AERONAUTICAL WIND TUNNELS EUROPE AND ASIA A Report Prepared by the Federal Research Division, Library of Congress under an Interagency Agreement with the NASA Aeronautics Research Mission Directorate February 2006 Researchers: Katarina David Jenele Gorham Sarah Kim Patrick Miller Carl Minkus Project Manager: Malinda K. Goodrich Federal Research Division Library of Congress Washington, D.C. 20540–4840 Tel: 202-707-3900 Fax: 202-707-3920 E-Mail: frds@loc.gov Homepage: http://www.loc.gov/rr/frd/ | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|--|--|--| | 1. REPORT DATE FEB 2006 | | 3. DATES COVERED 00-00-2006 to 00-00-2006 | | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT | NUMBER | | | | | | Aeronautical Wind | l Tunnels Europe ar | nd Asia | | 5b. GRANT NUM | MBER | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUME | BER | | | | | | | 5f. WORK UNIT NUMBER | | | | Federal Research I | ZATION NAME(S) AND AD Division,Library of ton,DC,20540-4840 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT b. ABSTRACT c. THIS PAGE Same as unclassified unclassified Report (SAR) | | | | 363 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **PREFACE** This catalog is a compilation of data on subsonic, transonic, supersonic, and hypersonic wind tunnels used for aeronautical testing in Europe and Asia. The countries represented in this catalog include Belgium, China, France, Germany, Indonesia, Italy, Japan, Malaysia, the Netherlands, the Republic of Korea (ROK, South Korea), Singapore, Sweden, and the United Kingdom. The catalog profiles a total of 155 wind tunnels. A distribution chart and bar charts immediately following this preface depict the number and types of tunnels operating in each country. The bulk of the catalog is made up of data sheets for each facility describing its name; the name of the installation where it is located; technical parameters such as size, speed range, temperature range, pressure, operational status, and Reynolds number; replacement cost and operation cost; testing capabilities; current programs; planned improvements; contact information; and schematics, when available. The report is divided into five sections, one for each speed (subsonic, transonic, supersonic, and hypersonic) as well as a section for those tunnels for which the speed is unknown. A table of contents heads each of these sections. In addition, cross-reference indexes with page numbers based on location, company name, facility name, and schematics are included at the end of the catalog as quick look-up tools. A bibliography is also included. Sources consulted include wind tunnel installation Web sites (in English and other languages), technical reports on wind tunnels published by Sverdrup Technology, RAND, NASA and in various technical journals as well as information provided by installation managers in response to direct inquiries. All web sites are current as of the publication date. If a Web site is no longer active, we recommend searching on the wind tunnel name or owner organization name to obtain the current Web address. # AERONAUTICAL WIND TUNNELS DISTRIBUTION Asia and Europe | Location | Subsonic | Transonic | Supersonic | Hypersonic | Unknown | |-----------------|----------|-----------|------------|------------|---------| | Belgium | 4 | 0 | 2 | 2 | | | England | 13 | 2 | 3 | 0 | | | France | 4 | 1 | 4 | 5 | | | Germany | 9 | 3 | 0 | 2 | | | Italy | 2 | 1 | 0 | 1 | | | Netherlands | 4 | 1 | 5 | 0 | | | Scotland | 3 | 0 | 0 | 0 | | | Sweden | 1 | 1 | 0 | 0 | | | Europe Subtotal | 40 | 10 | 14 | 10 | 0 | | China | 14 | 5 | 11 | 6 | 4 | | Indonesia | 1 | 0 | 0 | 0 | | | Japan | 3 | 0 | 8 | 5 | 1 | | Malaysia | 1 | 0 | 0 | 0 | | | Singapore | 0 | 1 | 0 | 0 | | | South Korea | 21 | 0 | 0 | 0 | | | Asia Subtotal | 40 | 6 | 19 | 11 | 5 | | Grand Total | 80 | 16 | 33 | 21 | 5 | #### **Aeronautical Wind Tunnels-Europe** #### **Aeronautical Wind Tunnels - Asia** # **TABLE OF CONTENTS Subsonic Wind Tunnels** | Country | Installation Name | Facility Name | Page | |---------|---|--|------| | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | Adaptive Wall Low Speed Wind Tunnel T-3 | 1 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | CWT-1 Cold Wind Tunnel | 3 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | L-1A Low Speed Wind Tunnel | 5 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | L-2A Low Speed Wind Tunnel | 7 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Low Speed Wind Tunnel | 9 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | Large Low Speed Wind Tunnel | 11 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | Large-Scale Vertical Wind Tunnel | 13 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | Low Speed Wind Tunnel | 15 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA), Harbin, Heilongjiang Province, China | FL-5 Low Speed Wind Tunnel | 17 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA), Harbin, Heilongjiang Province, China | FL-8 Low Speed Wind Tunnel | 19 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA), Harbin, Heilongjiang Province, China | FL-9 Low Speed Continuous Pressurized
Wind Tunnel | 21 | | China | Chung Cheng Institute of Technology, Rotating Fluids and Vortex Dynamics Lab, Taiwan, China | Open Loop Low Speed Wind Tunnel | 23 | | China | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | Large-Scale Dual-Test Section Low Speed
Wind Tunnel | 25 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi
Province, China | NF-3 Low Speed Airfoil Wind Tunnel | 27 | | China | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | Boundary Layer Wind Tunnel No. 1 | 29 | | Country | Installation Name | Facility Name | Page | |---------|---|---|------| | China | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | Boundary Layer Wind Tunnel No. 2 | 31 | | China | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | Large-Scale Low Speed Wind Tunnel | 33 | | China | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | Low-Turbulence Wind Tunnel | 35 | | England | Airbus, New Filton House, Bristol, England. | Airbus Filton Low Speed Wind Tunnel Facility | 37 | | England | BAE Systems Air Systems, Warton Aerodrome, Lancashire, England | Filton 12 x 10 ft Low Speed Wind Tunnel | 39 | | England | Department of Aerospace Engineering, University of Bristol, Bristol, England. | Large Low Speed Wind Tunnel | 41 | | England | Department of Aerospace Engineering, University of Bristol, Bristol, England. | Low Turbulence Wind Tunnel | 43 | | England | Department of Aerospace Engineering, University of Bristol, Bristol, England. | Open Jet Wind Tunnel | 45 | | England | Department of Aerospace Engineering, University of Bristol, Bristol, England. | Open Return Low Speed Wind Tunnels (Two) | 47 | | England | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 1 24-ft Low Speed Wind Tunnel (LST) | 49 | | England | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 2 Low Speed Wind Tunnel (LST) | 51 | | England | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 3 Low Speed Wind Tunnel (LST) | 53 | | England | Flow Science Limited, Goldstein Research Laboratory, Manchester, England | 0.5 x 0.5 m Low-Turbulence Wind Tunnel | 55 | | England | Flow Science Limited, Goldstein Research Laboratory, Manchester, England | 1.35 x 0.95 m Blow-down Wind Tunnel | 57 | | England | Flow Science Limited, Goldstein Research
Laboratory, Manchester, England | AVRO 9 x 7 ft Low Speed Wind Tunnel | 59 | | England | QinetiQ, Farnborough, England | 5 m Low Speed Wind Tunnel | 61 | | France | CEPr and ONERA, Center for Engine Testing (CEPr), Saclay, France | CEPRA 19 Anechoic Wind Tunnel | 63 | | France | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | S20 Subsonic Wind Tunnel | 65 | | France | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | F1 Continuous Pressurized Subsonic Wind
Tunnel | 67 | | Country | Installation Name | Facility Name | Page | |-----------|---|---|------| | France | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | F2 Continuous Atmospheric Subsonic Wind
Tunnel | 69 | | Germany | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Low Noise Low Speed Wind Tunnel (LNB) | 71 | | Germany | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Low Speed Wind Tunnel (MUB) | 73 | | Germany | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Small Wind Tunnel Braunschweig (KWB) | 75 | | Germany | German-Dutch Wind Tunnels (DNW), Braunschweig, Germany | Low Speed Continuous Atmospheric Wind Tunnel (NWB) | 77 | | Germany | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | High-Pressure Continuous Subsonic Wind Tunnel (HDG) | 79 | | Germany | German-Dutch Wind Tunnels (DNW), Köln, Germany | Cryogenic Continuous Wind Tunnel (KKK) | 81 | | Germany | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | Laminar Wind Tunnel (LWK) | 83 | | Germany | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | Model Wind Tunnel | 85 | | Germany | Technical University of Darmstadt, Darmstadt, Germany | 2.2 x 2.9 m Subsonic Wind Tunnel | 87 | | Indonesia | Aero-Gas Dynamics and Vibration Laboratory (LAGG), Agency for
Assessment and Application of Technology (BPPT), National Center for
Research, Science and Technology (PUSPIPTEK), Serpong, Indonesia | Indonesia Low Speed Wind Tunnel (ILST) | 89 | | Italy | Galleria del Vento, Milan Polytechnic University (GVPM), Milan, Italy | GVPM Subsonic Wind Tunnel | 91 | | Italy | Italian Aerospace Research Center (CIRA), Capua, Italy | Icing Wind Tunnel (IWT) | 93 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 2 x 2 m Low Speed Wind Tunnel | 95 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 6.5 x 5.5 m Low Speed Wind Tunnel | 97 | | Country | Installation Name | Facility Name | Page | |------------------|--|---|------| | Japan | Kawada Wind Tunnel Research Center, Kawada Industries Inc., Tochigi, Japan | Kawada Wind Tunnel | 99 | | Korea
(South) | Agency for Defense and Development (ADD), Wind Tunnel Testing
Laboratory, Taejo, Daejeon, Republic of Korea | Low Speed Wind Tunnel | 101 | | Korea
(South) | Chosun University, Department of Aerospace Engineering, Gwangju, Republic of Korea | Closed-Circuit Subsonic Wind Tunnel | 103 | | Korea
(South) | Chunbuk National University, Department of Aerospace Engineering, Jeonju, Republic of Korea | 0.6 m Wind Tunnel | 105 | | Korea
(South) | Chunbuk National University, Jeonju, Republic of Korea | Closed-Circuit Subsonic Wind Tunnel | 107 | | Korea
(South) | Chungnam National University, Department of Aerospace Engineering, Daejeon, Republic of Korea | Aero-Acoustic Wind Tunnel | 109 | | Korea
(South) | Hanyang University, Department of Mechanical Engineering, Seoul,
Republic of Korea | Small Subsonic Wind Tunnel | 111 | | Korea
(South) | Inha University, Department of Aerospace Engineering, Incheon, Republic of Korea | Aerospace Engineering Wind Tunnel | 113 | | Korea
(South) | Konkuk University, Department of Aerospace, Seoul, Korea | Multi-Purpose Wind Tunnel | 115 | | Korea
(South) | Korea Advanced Institute of Science and Technology, Aeronautics
Department, Daejeon, Republic of Korea | Low Turbulence Open Circuit Wind Tunnel | 117 | | Korea
(South) | Korea Aerospace Research Institute (KARI), Daejeon, Republic of Korea | 4 m Low Speed Wind Tunnel | 119 | | Korea
(South) | Korea Aerospace Research Institute (KARI), Daejeon, Republic of Korea | KARI 1 m Wind Tunnel | 121 | | Korea
(South) | Korea Aerospace Research Institute (KARI), Daejeon, Republic of Korea | KARI Low Speed Wind Tunnel (LSWT) | 123 | | Korea
(South) | Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel
Laboratory, Choongbuk, Republic of Korea | KAFA Low Speed Wind Tunnel (LSWT) | 125 | | Country | Installation Name | Facility Name | Page | |------------------|--|-------------------------------------|------| | Korea
(South) | Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel
Laboratory, Choongbuk, Republic of Korea | KAFA Subsonic Wind Tunnel | 127 | | Korea
(South) | Kyeongsang National University, School of Mechanical and Aerospace
Engineering, Jinjoo, Republic of Korea | Multi-Purpose Small Wind Tunnel | 129 | | Korea
(South) | Pohang University of Science and Technology, Pohang, Republic of Korea | Medium-Sized Subsonic Wind Tunnel | 131 | | Korea
(South) | Pohang University of Science and Technology, Pohang, Republic of Korea | Small Subsonic Wind Tunnel | 133 | | Korea
(South) | Pusan National University, Department of Aerospace Engineering, Pusan, Republic of Korea | Subsonic Wind Tunnel | 135 | | Korea
(South) | Sejong University, Seoul, Republic of Korea | Small Subsonic Wind Tunnel | 137 | | Korea
(South) | Seoul National University, Department of Mechanical Engineering, Seoul, Republic of Korea | Aerospace Engineering Wind Tunnel | 139 | | Korea
(South) | Ulsan University, Ulsan, Republic of Korea | Multi-Purpose Wind/Water Tunnel | 141 | | Malaysia | Technological University of Malaysia, Faculty of Mechanical Engineering,
Aeronautical Laboratory, Johor, Malaysia | UTM Low Speed Wind Tunnel (UTM-LST) | 143 | | Netherlands | Delft University of Technology (TUDELFT), Delft, The Netherlands | Boundary Layer Wind Tunnel | 145 | | Netherlands | Delft University of Technology (TUDELFT), Low Speed Laboratory, Delft, The Netherlands | Subsonic Low-Turbulence Wind Tunnel | 147 | | Netherlands | German-Dutch Wind Tunnels (DNW), NOP Business Unit, Emmeloord, The Netherlands | Large Low Speed Wind Tunnel (LLF) | 149 | | Netherlands | German-Dutch Wind Tunnels (DNW), NOP Business Unit, Emmeloord, The Netherlands | Low Speed Wind Tunnel (LST) | 151 | | Scotland | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | 1.15 x 0.95 m Low Speed Wind Tunnel | 153 | | Scotland | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | Argyll Wind Tunnel | 155 | | Country | Installation Name | Facility Name | Page | |----------|---|--------------------------|------| | Scotland | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | Handley-Page Wind Tunnel | 157 | | Sweden | Swedish Defense Research Agency, FOI, Stockholm, Sweden | LT1 Subsonic Wind Tunnel | 159 | | | | Subsonic | Belgium | |--|-----------------------------|----------------------------------|-------------------------------| | Installation Name | Test Section Size | | Speed Range | | Von Karman Institute for Fluid Dynamics (VKI),
Saint Genese, Belgium | 100 x 117 x 800 r
walls) | nm (with flexible top and bottom | 80 m/s | | | | | Temperature Range | | | Date Built/Upgra | ade | 120°K | | Facility Name | | | Reynolds Number (million) | | Adaptive Wall Low Speed Wind Tunnel T-3 | | | 0.2 to 1 | | | Cost | | Dynamic Pressure | | | | | Dynamic Tressure | | | Operational Stat | us | Stagnation Pressure | | | Presumed active a | as of September 2005 | 4 bar | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Olivier Chazot, Von Karman Institute for Fluid Dy Tel: (32) 02 359 96 11, Fax: (32) 02 359 96 00, En | | | /virtual/facility/pdf/t3.pdf. | February 2006 Page 1 of 308 Adaptive Wall Low-Speed Wind Tunnel T-3, Von Karman Institute, St. Genese, Belgium. February 2006 Page 2 of 308 | | | Subsonic | Belgium | |--|---|---------------|----------------------------| | Installation Name | Test Section Size | | Speed Range | | Von Karman Institute for Fluid Dynamics (VKI),
Saint Genese, Belgium | 0.1 x 0.3 x 1.6 m | | 70 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | as low as –40°C | | Facility Name | | | Reynolds Number (million) | | CWT-1 Cold
Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | Operational Status Presumed active as of So | eptember 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | | Centrifugal fan is driven by a PC-controlled variable Data Acquisition Testing Capabilities/Current Programs | e-speed 8-kW DC motor. | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Olivier Chazot, Von Karman Institute for Fluid Dy Tel: (32) 02 359 96 11, Fax: (32) 02 359 96 00, En | | | e/facilities/pdf/cwt1.pdf. | February 2006 Page 3 of 308 Page 4 of 308 | | | Subsonic | | Belgium | |---|--------------------------|------------------------------|---------------------------------|---------| | Installation Name | Test Section Size | | Speed Range | | | Von Karman Institute for Fluid Dynamics (VKI),
Saint Genese, Belgium | 3 x 4.5 m (free jet tes | t section) | 2 to 60 m/s | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | L-1A Low Speed Wind Tunnel | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | G 7 | | | | Presumed active as of | October 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | | Open-jet test section. Variable speed, 580-kW DC 1 | motor. Contraction ratio | o of 4:1. Typical turbulence | e level of 0.3%. | | | Data Acquisition | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | Planned Improvements | | | | | | • | | | | | | User Fees | | | | | | | | | | | | Contact Information | | Common Dalai an | | | | Olivier Chazot, Von Karman Institute for Fluid Dy Tel: (32) 02 359 96 11, Fax: (32) 02 359 96 00, E | | | i.ac.be/facilities/pdf/l1a.pdf. | | | | | | | | February 2006 Page 5 of 308 L-1A Low-Speed Wind Tunnel, Von Karman Institute for Fluid Dynamics (VKI), St. Genese, Belgium. February 2006 Page 6 of 308 | | | Subsonic | Belgium | |--|--------------------------|----------------|---| | Installation Name | Test Section Size | | Speed Range | | Von Karman Institute for Fluid Dynamics (VKI),
Saint Genese, Belgium | 0.28 m (width) x 1.3 m | (length) | 45 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | L-2A Low Speed Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | Operational Status | | | | | Presumed active as of S | September 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | | level of 0.2 %. Data Acquisition Testing Capabilities/Current Programs Research projects and laboratory training in turbule the addition of a smoke generator and of an air exh | | | teractions, three-dimensional velocity measurements and, with | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Olivier Chazot, Von Karman Institute for Fluid Dy
Tel: (32) 02 359 96 11, Fax: (32) 02 359 96 00, En | | | .be/facilities/pdf/l2a.pdf. | February 2006 Page 7 of 308 February 2006 Page 8 of 308 | | | Subsonic | China | |---|--------------------------|--------------------------------|---| | Installation Name | Test Section Size | | Speed Range | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China
AKA: Beijing Institute of Aerodynamics (BIA) or | 3 x 3 x 12 m | | 10 to 100 m/s | | 701st Institute of the China Aerospace Science & | | | Temperature Range | | Technology Corporation (CASC) | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | Low Speed Wind Tunnel | G . | | 6 | | | Cost | | Dynamic Pressure | | | | | Dynamic Hessure | | | Operational Status | | Stagnation Pressure | | | Presumed active as of | November 2005 | Stagnation 1 ressure | | Supplementary Technical Parameters | | | 1 | | Stepless regulation of airflow speed. Data Acquisition | | | | | Testing Capabilities/Current Programs | | | | | jettison (including ejection seats) and multi-body se | eparation tests, folding | wing deployment tests, simulat | raft dynamics at high angles of attack, external objects ion of jet interference and direct force, flutter and rotating nee tests, simulation tests of high-speed vehicles and ships, | | User Fees | | | | | | | | | | Contact Information | | | | | Li Feng (Director), China Academy of Aerospace A
Tel: (86) 10 68740603, Fax: (86) 10 68374758, En | | | | February 2006 Page 9 of 308 February 2006 Page 10 of 308 | | | Subsonic | China | |--|-------------------------------------|----------|--| | Installation Name | Test Section Size | | Speed Range | | China Aerodynamics Research and Development
Center (CARDC), Mianyang City, Sichuan
Province, China | #1: 12 x 16 m; #2: 8 x | 6 m | #1: up to 0.07 Mach; #2: up to 0.30 Mach | | rovince, clinia | | | Temperature Range | | | Date Built/Upgrade | | Atmospheric | | Facility Name | 1979 | | Reynolds Number (million) | | Large Low Speed Wind Tunnel | Cont | | #1: 1.7, #2: 6.9 | | | Cost | | Dynamic Pressure | | | | | Dynamic Fressure | | | Operational Status | | Stagnation Pressure | | | Presumed active as of November 2005 | | Atmospheric | | Supplementary Technical Parameters | | | - | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Shang Shouhong (Dean), China Aerodynamics Ret
Tel: (86) 816 246 3053, Fax: (86) 816 246 3051, E
http://www.cardcgs.com/default2.asp. | | | O Box 211, Mianyang City, Sichuan Province 621000, China. cgs.com/cardcgs/index.asp or | February 2006 Page 11 of 308 Open-circuit low-speed wind tunnel (two test sections) at the Low-Speed Aerodynamic Research Institute near Mianyang Figure 4.1-3 CARDC Large Low Speed Wind Tunnel (12 x 16/8 x 6) Large Low-Speed Wind Tunnel, China Aerodynamics Research and Development Center (CARDC), Mianyang, China. Page 12 of 308 | | Subsoni | ic China | |--|---|---| | Installation Name | Test Section Size | Speed Range | | China Aerodynamics Research and Development
Center (CARDC), Mianyang City, Sichuan
Province, China | 55 m (height), 5 m (diameter) | up to 50 m/s | | Flovince, China | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 2005 | Reynolds Number (million) | | Large-Scale Vertical Wind Tunnel | | Keynoids Number (minion) | | | Cost | Dunamia Bussenus | | | | Dynamic Pressure | | | Operational Status | G, J, B | | | Presumed active as of November 2005 | Stagnation Pressure | | | | | | Supplementary Technical Parameters | | | | China's first domestically designed and built vertic | at wind tunner. | | | | | | | Data Acquisition | | | | | | | | Testing Conchilities/Comment Programs | | | | Testing Capabilities/Current Programs Research on aircraft speed loss and tailspin and aer | odynamic stability of satallites and mann | nad spacecraft during recovery operations | | Research on ancrart speed loss and tanspin and acr | odynamic stability of satemics and main | ica spacectart during recovery operations. | | | | | | Planned Improvements | | | | ramed improvements | | | | | | | | User Fees | | | | OSCI T CCS | | | | | | | | Contact Information Shang Shaukana (Dean) China Aanadumamias Ba | seems and Davidenment Center Creduct | a Sahaal DO Day 211 Mianyang City Siahyan Drayinga 621000 China | | Tel: (86) 816 2463053, Fax: (86) 816 2463051, Enhttp://www.cardcgs.com/default2.asp. | | e School, PO Box 211, Mianyang City, Sichuan Province 621000, China. www.cardcgs.com/cardcgs/index.asp, | | | | | February 2006 Page 13 of 308 February 2006 Page 14 of 308 | | | Subsonic | China | | |--|---------------------------|-------------|---|--| | Installation Name | Test Section Size | | Speed Range | | | China Aerodynamics Research and Development
Center (CARDC), Mianyang City, Sichuan
Province, China | 4 x 3 m | | 100 m/s | | | 1 Tovinee, China | | | Temperature Range | | | | Date Built/Upgrade | | Atmospheric | | | Facility Name | mid to late 1970s | | Reynolds Number (million) | | | Low Speed Wind Tunnel | G4 | | 6 | | | | Cost | | Dynamic Pressure | | | | | | Dynamic Tressure | | | | Operational Status | | Stagnation Pressure | | | | Presumed active as of Nov | vember 2005 | Atmospheric | | | Supplementary Technical Parameters | | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | | | | O Box 211, Mianyang City, Sichuan Province 621000, China. lcgs.com/cardcgs/index.asp, | | February 2006 Page 15 of 308 February 2006 Page 16 of 308 | | Subs | sonic China | |
--|---|---|-------| | Installation Name | Test Section Size | Speed Range | | | Chinese Aerodynamics Research Institute of
Aeronautics (CARIA), Harbin, Heilongjiang
Province, China | 1.5 m (diameter) | 50 m/s (max) | | | i Tovinec, China | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | 1995 | Reynolds Number (million) | | | FL-5 Low Speed Wind Tunnel | Cost | | | | | Cost | Dynamic Pressure | | | | Operational Status | | | | | Presumed active as of November 20 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | Circular aperture, single return. | | | | | are the second of o | | | | | | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | and graphic states and a second | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | | nic Research Institute of Aeronautics (| CARIA), PO Box 88, 2 Yiman Street, Harbin, Heilongjiang Province, 1 | 15000 | | China. | 7 F 7 10 1 W. 1 | 1 | | | Tel: (86) 451 82539364, Fax: (86) 451 8283832 | /, Email: cph@caria.com.cn, Web site: | http://www.caria.com.cn. | | | | | | | February 2006 Page 17 of 308 February 2006 Page 18 of 308 | | | Subsonic | China | |--|--------------------------|----------------------------------|---| | Installation Name | Test Section Size | | Speed Range | | Chinese Aerodynamics Research Institute of
Aeronautics (CARIA), Harbin, Heilongjiang
Province, China | 3.5 x 2.5 m | | up to 73 m/s | | r Tovince, China | | | Temperature Range | | | Date Built/Upgrad | e | | | Facility Name | 1963 | | Down olds Namehou (million) | | FL-8 Low Speed Wind Tunnel | | | Reynolds Number (million) | | 1 | Cost | | | | | | | Dynamic Pressure | | | Operational Status | <u> </u> | | | | Presumed active as | | Stagnation Pressure | | | | | | | Supplementary Technical Parameters | | | | | Closed circuit, flat, octagonal-shaped test section | | | | | | | | | | Data Acquisition | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | Planned Improvements | | | | | * | | | | | | | | | | User Fees | | | | | CBC 1 CCB | | | | | | | | | | Contact Information | | CARIA) POR | 00 AV' C H. L'. H. L D 150001 | | China. | nic Research Institute o | of Aeronautics (CARIA), PO Box | x 88, 2 Yiman Street, Harbin, Heilongjiang Province, 150001 | | Tel: (86) 451 82539364, Fax: (86) 451 8283832 | 7, Email: cph@caria.co | om.cn, Web site: http://www.cari | a.com.cn. | | | , 1 | , 1 | | | | | | | February 2006 Page 19 of 308 February 2006 Page 20 of 308 | | | Subsonic | China | | | |--|----------------------------|----------------------------|---|--|--| | Installation Name | Test Section Size | | Speed Range | | | | Chinese Aerodynamics Research Institute of
Aeronautics (CARIA), Harbin, Heilongjiang
Province, China | 4.5 x 3.5 m | | | | | | r Tovince, Clinia | | | Temperature Range | | | | | Date Built/Upgrade | | | | | | Facility Name | Scheduled for completi | ion in 2006 | Reynolds Number (million) | | | | FL-9 Low Speed Continuous Pressurized Wind | Cost | | up to 8.5 (per meter) | | | | Tunnel | Cost | | Dynamic Pressure | | | | | | | 0.4 Mpa | | | | | Operational Status | | Stagnation Pressure | | | | | Under construction | | | | | | Supplementary Technical Parameters | Data Acquisition | | | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | Totalis Cuputinico Cult Cit I l'Ostuno | Planned Improvements | User Fees | | | | | | | | | | | | | | Contact Information | | | | | | | | ic Research Institute of A | eronautics (CARIA), PO l | Box 88, 2 Yiman Street, Harbin, Heilongjiang Province, 150001 | | | | China. | | | | | | | Tel: (86) 451 82539364, Fax: (86) 451 82838327, | Email: cph@caria.com.c | n, Web site: http://www.ca | ria.com.cn. | | | | | | | | | | February 2006 Page 21 of 308 February 2006 Page 22 of 308 | | | Subsonic | | China | |--|--------------------------|------------|---------------------------|--------------------------| | Installation Name | Test Section Size | | Speed Range | | | Chung Cheng Institute of Technology, Rotating Fluids and Vortex Dynamics Lab, Taiwan, China | 400 x 400 mm | | | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | Open Loop Low Speed Wind Tunnel | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of A | ugust 2002 | Stagnation Pressure | | | Supplementary Technical Parameters Data Acquisition | | | | | | Testing Capabilities/Current Programs | | | | | | results capabilities current ringrams | | | | | | Planned Improvements | | | | | | | | | | | | User Fees | | | | | | Contact Information | | | | | | Dr. Pei-Yuan Tzeng (Director), Rotating Fluids & Taiwan 33509, China. Tel: (886) 33 800960, Fax: (886) 33 891519, Emai | • | | - | 1st St., Tahsi, Taoyuan, | February 2006 Page 23 of 308 February 2006 Page 24 of 308 | | | Subsonic | China | |---|-------------------|---------------------|--| | Installation Name | Test Section Size | 2 | Speed Range | | Nanjing University of Aeronautics and
Astronautics (NUAA), Nanjing, Jiangsu Province,
China | #1: 5.1 x 4.25 m; | #2: 3.0 x 2.5 m | #1: 30 m/s; #2: 90 m/s | | Cillia | | | Temperature Range | | | Date Built/Upgra | ade | | | Facility Name | | | Reynolds Number (million) | | Large-Scale Dual-Test Section Low Speed Wind | C4 | | #1: 1.8, #2: 5.4 | | Tunnel | Cost | | Dynamic Pressure | | | | | Dynamic Fessure | | | Operational Stat | | Stagnation Pressure | | | Presumed active a | as of November 2005 | Stagnation i ressure | | Supplementary Technical Parameters | | | | | | | | et flow test device. Used as six-component force and pressure nd television towers, and aerodynamic performance of | | User Fees | | | | | | | | | | Contact Information | | *** | | | 210016, China. | | • | Astronautics, 29 Yudao Street, Jiangsu Province, Nanjing lu.cn; Email (Dean): xwxu@nuaa.edu.cn, Web site: | February 2006 Page 25 of 308 February 2006 Page 26 of 308 | Installation Name | | Subsonic | China |
--|---|--|--| | NPU), Xi'an, Shaanxi Province, China m (diameter) (propeller test section) | Installation Name | Test Section Size | Speed Range | | Date Built/Upgrade Facility Name NF-3 Low Speed Airfoil Wind Tunnel Cost Dynamic Pressure Operational Status Presumed active as of November 2005 Supplementary Technical Parameters Asia's largest low-speed, air-foil wind tunnel. China's only low-speed wind tunnel with interchangeable test sections. The 2-D test section has a turbulence in fless than 0.05%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the advantation and the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire anemometer, infrared imager to measure flor ransition, and automatic calibration of pressure and balance. Testing Capabilities/Current Programs Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | | | #1: 130 m/s (max); #2: 90 m/s; #3: 145 m/s (max) | | Supplementary Technical Parameters | | | Temperature Range | | NF-3 Low Speed Airfoil Wind Tunnel Cost Dynamic Pressure Dynamic Pressure Atmospheric Supplementary Technical Parameters Asia's largest low-speed, air-foil wind tunnel. China's only low-speed wind tunnel with interchangeable test sections. The 2-D test section has a turbulence i of less than 0.5%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the advance in the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire anemometer, infrared imager to measure flow transition, and automatic calibration of pressure and balance. Testing Capabilities/Current Programs Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | | Date Built/Upgrade | | | NF-3 Low Speed Airfoil Wind Tunnel Cost Dynamic Pressure Operational Status Presumed active as of November 2005 Supplementary Technical Parameters Asia's largest low-speed, air-foil wind tunnel. China's only low-speed wind tunnel with interchangeable test sections. The 2-D test section has a turbulence i of less than 0.05%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the advatation and the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire anemometer, infrared imager to measure floransition, and automatic calibration of pressure and balance. Testing Capabilities/Current Programs User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | Facility Name | 2002 or 2005 | Reynolds Number (million) | | Cost Operational Status Presumed active as of November 2005 Asia's largest low-speed, air-foil wind tunnel. China's only low-speed wind tunnel with interchangeable test sections. The 2-D test section has a turbulence i of less than 0.50%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the advantation and the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire anemometer, infrared imager to measure floransition, and automatic calibration of pressure and balance. Festing Capabilities/Current Programs Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | NF-3 Low Speed Airfoil Wind Tunnel | | | | Operational Status Presumed active as of November 2005 Stagnation Pressure Atmospheric Supplementary Technical Parameters Asia's largest low-speed, air-foil wind tunnel. China's only low-speed wind tunnel with interchangeable test sections. The 2-D test section has a turbulence is of less than 0.05%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the adverage and the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire anemometer, infrared imager to measure flow transition, and automatic calibration of pressure and balance. Testing Capabilities/Current Programs Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | | Cost | | | Presumed active as of November 2005 Supplementary Technical Parameters Asia's largest low-speed, air-foil wind tunnel. China's only low-speed wind tunnel with interchangeable test sections. The 2-D test section has a turbulence i of less than 0.05%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the advantation and the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire anemometer, infrared imager to measure floransition, and automatic calibration of pressure and balance. Testing Capabilities/Current Programs Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | | | | | Atmospheric Supplementary Technical Parameters Asia's largest low-speed, air-foil wind tunnel. China's only low-speed wind tunnel with interchangeable test sections. The 2-D test section has a turbulence i of less than 0.05%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the advantatio and the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire anemometer, infrared imager to measure flow transition, and automatic calibration of pressure and balance. Testing Capabilities/Current Programs Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | | | Stagnation Pressure | | Asia's largest low-speed, air-foil wind tunnel. China's only low-speed wind tunnel with interchangeable test sections. The 2-D test section has a turbulence is of less than 0.05%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the advance and the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire anemometer, infrared imager to measure floransition, and automatic calibration of pressure and balance. Testing Capabilities/Current Programs Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | | Presumed active as of November 2005 | | | of less than 0.05%. The 3-D test section can perform full-scale tests. The propeller test section is China's only propeller test section that can simulate the advantatio and the Mach number of the propeller tip simultaneously. Data Acquisition Distributed control system: PSI8400 pressure measurement system, three-dimensional laser velocimeter, hotwire
anemometer, infrared imager to measure floransition, and automatic calibration of pressure and balance. Testing Capabilities/Current Programs Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | | | | | Planned Improvements User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | Distributed control system: PSI8400 pressure meastransition, and automatic calibration of pressure an | | , hotwire anemometer, infrared imager to measure flow | | User Fees Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | Testing Capabilities/Current Frograms | | | | Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | Planned Improvements | | | | Contact Information Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | | | | | Northwestern Polytechnical University, School of Aeronautics, State Key Laboratory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'a Shaanxi Province, 710072, China. | User Fees | | | | Shaanxi Province, 710072, China. | | | | | | | Aeronautics, State Key Laboratory for Airfoil and Ca | scade Aerodynamics, No.127 West Youyi Road, Xi'an City | | I PLITAN I / Y X/I Y / / / Havitan / Y X/I Y I I I I I I Web cite: http://www.nwnii edii co | | 20.10.1/ | | | 101. (00) 27 0772222, 1 a.s. (00) 27 0471000, web site. http://www.nwpu.edu.en. | 1ei: (86) 29 8492222, Fax: (86) 29 8491000, Web | o site: http://www.nwpu.edu.cn. | | February 2006 Page 27 of 308 February 2006 Page 28 of 308 | | | Subsonic | | China | |--|----------------------------|---------------|---------------------------|-------| | Installation Name | Test Section Size | | Speed Range | | | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | 0.6 x 0.6 x 5 m | | 0.5 to 20 m/s | | | Cilila | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | Late 1980s | | Reynolds Number (million) | | | Boundary Layer Wind Tunnel No. 1 | | | Keynords (minor) | | | | Cost | | Dynamic Pressure | | | | | | | | | | Operational Status | | Stagnation Pressure | | | | Presumed active as of N | November 2005 | bugineson i respuire | | | Supplementary Technical Parameters | | | | | | Direct-action type with temperature and velocity pr | ofilers. | | | | | Data Acquisition | | | | | | Testing Capabilities/Current Programs | | | | | | Basic research on turbulent boundary layers, flow s | eparation, and vortex stru | uctures. | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Professor She Zhensu (Director), State Key Labora Tel /Fax: (86) 10 62757944, Email: (Director) she@ | | | | | February 2006 Page 29 of 308 February 2006 Page 30 of 308 | | | Subsonic | | China | |--|--------------------|------------------------------------|---------------------------------|-------| | Installation Name | Test Section Size | 2 | Speed Range | | | State Key Laboratory of Turbulence and Complex
Systems (LTCS), Beijing University, Beijing,
China | #1: 3.88 x 1.8 x 1 | 2 m; #2: 1.2 x 1 x 8 m | 30 m/s (both test sections) | | | Cillia | | | Temperature Range | | | | Date Built/Upgr | ade | | | | Facility Name | Late 1980s | | Reynolds Number (million) | | | Boundary Layer Wind Tunnel No. 2 | | | Reynolds Number (million) | | | | Cost | | D : D | | | | | | Dynamic Pressure | | | | Operational Sta | tus | | | | | _ | as of November 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | | Data Acquisition Testing Capabilities/Current Programs Basic and applied research on environmental aerod Planned Improvements | ynamics, especiall | y experimental studies on simulati | ng atmospheric boundary layers. | | | User Fees | | | | | | Contact Information | | | | | | Professor She Zhensu (Director), State Key Labora Tel/Fax: (86) 10 62757944, Email (Director): she@ | | | | | February 2006 Page 31 of 308 Page 32 of 308 | | | Subsonic | China | | |---|--------------------------|---------------|--|----| | Installation Name | Test Section Size | | Speed Range | | | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | 2.25 m (diameter), 3.65 | m (long) | 55 m/s (max) | | | Cillia | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | 1958 | | Reynolds Number (million) | | | Large-Scale Low Speed Wind Tunnel | G 4 | | AND THE PROPERTY OF PROPER | | | | Cost | | Dynamic Pressure | | | | | | V • • • • • • • • • • • • • • • • • • • | | | | Operational Status | | Stagnation Pressure | | | | Presumed active as of N | November 2005 | Sugarion 1 resoure | | | Supplementary Technical Parameters | | | | | | Open circuit, circular test section. | | | | | | | | | | | | Data Acquisition | | | | | | Duta requisition | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | ed for research and development of aircraft. In the 1970s it was
ents to develop a theory of scale laws for turbulent layer | is | | Planned Improvements | | | | | | - | | | | | | | | | | | | User Fees | | | | | | | | | | | | Contact Information | | | | | | Professor She Zhensu (Director), State Key Labora Tel/Fax: (86) 10 62757944, Email (Director): she@ | | | | | February 2006 Page 33 of 308 February 2006 Page 34 of 308 | | | Subsonic | China | |---|--------------------------|---------------------------|-------------------------------| | Installation Name | Test Section Size | | Speed Range | | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | 0.3 x 0.8 x 3.2 m | | 0.3 to 23 m/s | | Cilila | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1983 | | Reynolds Number (million) | | Low-Turbulence Wind Tunnel | G4 | | - | | | Cost | | Dynamic Pressure | | | | | | | | Operational Status | | Stagnation Pressure | | | Presumed active as of N | ovember 2005 | 2 1000112 | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | | | | | | Contact Information | town of Tumbulance and C | ampley Cystems Delling He | ivensity Pailing 100971 China | | Professor She Zhensu (Director), State Key Labora Tel/Fax: (86) 10 62757944, Email (Director): she@ | | | | February 2006 Page 35 of 308 February 2006 Page 36 of 308 | | | Subsonic | England | |--|--------------------------------|---------------------------------|--| | Installation Name | Test Section Size | Spee | d Range | | Airbus, New Filton House, Bristol, England. | 12 x 10 x 0 ft | | | | | | | | | | | Tem | perature Range | | | Date Built/Upgrade | | | | Facility
Name | 1957/2004 | | 11 N 1 ('99') | | Airbus Filton Low Speed Wind Tunnel Facility | | Keyn | nolds Number (million) | | | Cost | | | | | | Dyna | amic Pressure | | | Operational Status | | | | | Presumed active as of Febr | uary 2006. | nation Pressure | | | | , and g | | | Supplementary Technical Parameters | | | | | Closed, single return circuit, 1.6 MW power, 6-co | omponent load cell balance, an | d 217.0 mph maximum wind sp | peed. | | | • | • | | | | | | | | Data Acquisition | | | | | SLA 7000 stereolithography system from 3D Syst | tems Technology. | | | | Testing Capabilities/Current Programs | | | | | Aircraft, ground vehicles. | | | | | Afficiant, ground vehicles. | | | | | | | | | | DI II | | | | | Planned Improvements | | | | | Replacement of the current ageing control and dat 2004). | a acquisition system, and imp | rovements to the control room/t | tunnel and associated building works (as of November | | User Fees | | | | | | | | | | Contact Information | | | | | Alison Kearin, Filton-Airbus, Airbus, New Filton | House, Filton, Bristol, BS99 | 7AR. England. | | | Email: alison.kearin@airbus.com. | ,, | , | | | | | | | | | | | | | | | | | February 2006 Page 37 of 308 February 2006 Page 38 of 308 | | Subsonic | England | | |---|--|-----------------------------|---| | Installation Name | Test Section Size | Speed Range | • | | BAE Systems Air Systems, Warton Aerodrome,
Lancashire, England | 12 x 10 x 25 ft (corner fillets) | 0.25 Mach | | | | | Temperature Range | | | | Date Built/Upgrade | Ambient to 45°C | | | Facility Name | 1955 | Reynolds Number (million) | | | Filton 12 x 10 ft Low Speed Wind Tunnel | | 1.4 | | | | Cost | Dynamic Pressure | | | | | Dynamic Pressure | | | | Operational Status | Cto on otion Duosanno | | | | Presumed active as of February 2006. | Stagnation Pressure Ambient | | | Supplementary Technical Parameters | | Amorent | | | Data Acquisition IBM PC based, electro mechanical for forces and a resting Capabilities/Current Programs Aeronautics, ground transportation, buildings. Planned Improvements | moments, dynamic signal acquisition and an | alysis by HP LMS sytem. | | | User Fees | | | | | Contact Information | | | | | Paul Earnshaw, BAE Systems Air Systems, Warto
Tel: (44) 0 1772 855572, Email: paul.h.earnshaw@ | | | | February 2006 Page 39 of 308 #### BRITISH AEROSPACE AIRBUS LTD. - BRISTOL LOW SPEED WIND TUNNEL MAX SPEED 91m/s, 300 f/s, 203m.p.h., 176 knots (0.28 MACH No.) (EMPTY TUNNEL) CIRCUIT VOLUME 4545m3 (5.5 TONS OF AIR) Filton 12 x 10 ft Low Speed Wind Tunnel, BAE Systems Air Systems, Warton Aerodrome, Lancashire, England Page 40 of 308 | | | Subsonic | England | |---|------------------------------|-----------------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Department of Aerospace Engineering, University of Bristol, Bristol, England. | 2.1 x 1.5 m octagonal sect | ion | 60 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | Large Low Speed Wind Tunnel | Cont | | | | | Cost | | Dynamic Pressure | | | | | Dynamic Pessare | | | Operational Status | | Stagnation Pressure | | | Presumed active as Februa | ry 2006. | Stagnation Fressure | | Supplementary Technical Parameters | | | | | | 1 610 / 16 | . 1' | | | Return section, 5.5 m x 2.6 m with a maximum spe | ed of 12 m/s; used for rotor | studies. | | | | | | | | Data Acquisition | | | | | • | | | | | | | | | | Testing Capabilities/Current Programs | | | | | Aerodynamics of aircraft, missiles, propellors, roto | rs and cars. | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Department of Aerospace Engineering, University | of Bristol Bristol Universit | v Walk Bristol BS 8 1 | TR England | | Tel: (44) 117 928 7704, Tel (Dept office): (44) 117 | | | | | http://www.aer.bris.ac.uk/research/facilities.shtml. | . , | | | | | | | | February 2006 Page 41 of 308 February 2006 Page 42 of 308 | | | Subsonic | England | |---|--------------------------------|------------------------|--| | Installation Name | Test Section Size | | Speed Range | | Department of Aerospace Engineering, University of Bristol, Bristol, England. | 0.8 x 0.6 m (octagonal section | on) | 100 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | Low Turbulence Wind Tunnel | Cost | | _ | | | Cost | | Dynamic Pressure | | | Operational Status | | | | | operational status | | Stagnation Pressure | | Supplementary Technical Parameters | | | | | Turbulence level 0.05%. | | | | | Turburence rever 0.0370. | | | | | Data Assumition | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | Fundamental Fluid mechancis and Aerodynamics. | | | | | | | | | | Planned Improvements | | | | | ramed improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Department of Aerospace Engineering, University | | | | | Tel: (44) 117 928 7704, Tel (Dept. office): (44) 117 | 7 33 17025, Fax: (44) 117 92 | 7 2771, Email (General | Inquiries): aero-office@bristol.ac.uk, Web site: | | http://www.aer.bris.ac.uk/research/facilities.shtml. | | | | | | | | | February 2006 Page 43 of 308 February 2006 Page 44 of 308 | | | Subsonic | England | |---|---------------------------|--------------------------|---| | Installation Name | Test Section Size | | Speed Range | | Department of Aerospace Engineering, University of Bristol, Bristol, England. | 1.1 m (diameter) | | 40 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | Open Jet Wind Tunnel | Cost | | | | | Oust | | Dynamic Pressure | | | Operational Status | | | | | - P | | Stagnation Pressure | | Supplementary Technical Parameters | | | | | Supplementary Teenmear Larameters | | | | | | | | | | Data Acquisition | | | | | Data requisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | Aerofoil charateristics, vibration and oscillation stu | idies. | | | | | | | | | Planned Improvements | | | | | K | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Department of Aerospace Engineering, University | | | | | Tel: (44) 117 928 7704, Tel (Dept. office): (44) 11' http://www.aer.bris.ac.uk/research/facilities.shtml. | / 33 17025, Fax: (44) 117 | 927 2771, Email (General | nquiries): aero-office@bristol.ac.uk, Web site: | | map.// www.act.oris.ac.ak/tescaren/facilities.sittiii. | | | | | | | | | February 2006 Page 45 of 308 Page 46 of 308 | | | Subsonic | | England | |---|---------------------------|----------------------------|-----------------------------|---------| | Installation Name | Test Section Size | | Speed Range | | | Department of Aerospace Engineering, University of Bristol, Bristol, England. | 0.6 x 0.6 m | | 35 m/s (max) | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | Open Return Low Speed Wind Tunnels (Two) | Cost | | | | | | Cost | | Dynamic Pressure | | | | O | | | | | | Operational Status | | Stagnation Pressure | | | | | | | | | Supplementary Technical Parameters | | | | | | | | | | | | | | | | | | Data Acquisition | | | | | | | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | Teaching and student projects. | | | | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | II E | | | | | | User Fees | | | | | | | | | | | | Contact Information | (D.1.1.D.1.1.XI.1. | | . | | | Department of Aerospace Engineering, University Tel: (44) 117 928 7704, Tel (Dept office): (44) 117 | | | | | | http://www.aer.bris.ac.uk/research/facilities.shtml. | 55 17025, Fax. (44) 117 5 | 721 2111, Eman. acto-offic | Ce offstof.ac.uk, Web site. | | | | | | | | | | | | | | February 2006 Page 47 of 308 February 2006 Page 48 of 308 | | | Subsonic | England | |---|---------------------------------|------------------------------|--| | Installation Name | Test Section Size | | Speed Range | | Farnborough Air Sciences Trust (FAST),
Berkshire, England | 24 ft (7.3 m) (diameter) | | up to 165 ft/s (50 m/s) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1935/1992 (upgrade) | | Reynolds Number (million) | | No. 1 24-ft Low Speed Wind Tunnel (LST) | Cost | | - | | | Cost | | Dynamic Pressure | | | Operational Status | | | | | Closed in 1996, may be re | e-opened for use | Stagnation Pressure | | | Prospective operators being | 1 | | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs Full-size aircraft testing in 1930s; pitch behavio | r beyond stall for rear-engined | l aircraft (BAC111, VC10, | Trident) testing in 1960s. Current testing includes: testing | | piston engines in their nacelles with propellers r | unning, propeller noise resear | ch, nozzle noise testing, un | manned
aircraft research, helicopter rotor testing, VTOL r testing conifers behavior, motorway barriers, full-size radar | | Planned Improvements | | | | | | | | | | User Fees | | | | | Contact Information | | | | | Stephen Lord (Senior Development Manager), FTel: (44) 01753 213472, Email: Stephen.Lord@ | | | Bath Road, Slough, Berkshire SL1 4EE, England, UK. g.uk/. | February 2006 Page 49 of 308 February 2006 Page 50 of 308 | | Subsonic | England | |--|---|--| | Installation Name | Test Section Size | Speed Range | | Farnborough Air Sciences Trust (FAST),
Berkshire, England | 3.4 x 2.6 x 6.1 m | 200 ft/s (60 m/s) (max w/o cooling); 300 ft/s (90 m/s) (max @ 1.25MVA) | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 1942/1970 (upgrade) | Reynolds Number (million) | | No. 2 Low Speed Wind Tunnel (LST) | Cost | | | | Refurbishment estimate available upon re | equest. Dynamic Pressure | | | Returbishment estimate available upon re | quest. Dynamic Pressure | | | Operational Status | C441 D | | | Inactive since 1998. Prospective operator | Stagnation Pressure | | | solicited as of January 2006. | | | Supplementary Technical Parameters | | | | | behaviour research. Weapon systems research | rch. Comet 3 wing tank development. Vortex flap research. Aircraft . Also used for oil cooler research for piston engines and testing of F1 ts on Olympic skiers | | | gns, mgn metachee canara acra tests, arag tes | ts on Olympic skiers. | | Planned Improvements | | | | | | | | User Fees | | | | | | | | Contact Information | | | | Stephen Lord (Senior Development Manager), l
Tel: (44) 01753 213472, Email: Stephen.Lord@ | | es plc, 234 Bath Road, Slough, Berkshire SL1 4EE, England, UK. sciences.org.uk/. | February 2006 Page 51 of 308 February 2006 Page 52 of 308 | | Subsonic | England | |--|---|---| | Installation Name | Test Section Size | Speed Range | | Farnborough Air Sciences Trust (FAST),
Berkshire, England | 1.2 x 0.9 x 3.4 m | up to 280 ft/s (85 m/s) | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 1946/1990 (upgrade) | Reynolds Number (million) | | No. 3 Low Speed Wind Tunnel (LST) | Cost | | | | Cust | Dynamic Pressure | | | Operational Status | | | | Inactive since mid-1990s. Prospective operators | Stagnation Pressure | | | being solicited as of January 2006. | | | Supplementary Technical Parameters | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | nent in larger facilities. Research on boundary layer de | evelopment and transition. High-performance glider wing | | sections. Development and calibration of aircra
Anemometer calibration. Testing of sharp edge | | ques. Combat aircraft research. Vortex development research. | | Planned Improvements | | | | | | | | User Fees | | | | Because of its simplicity, safety and low operate | ting costs this tunnel is also ideal for educational use. | | | Contact Information | | | | | Farnborough Air Sciences Trust, Slough Estates plc, 2@ sloughestates.co.uk, Web site: http://www.airscience | 234 Bath Road, Slough, Berkshire SL1 4EE, England, UK. s.org.uk/. | | | | | February 2006 Page 53 of 308 No. 3 Low-Speed Wind Tunnel (LST), Farnborough Air Sciences Trust (FAST), Berkshire, England. February 2006 Page 54 of 308 | | | Subsonic | England | |---|-------------------------------|--------------------------------|---| | Installation Name | Test Section Size | | Speed Range | | Flow Science Limited, Goldstein Research
Laboratory, Manchester, England | 0.5 x 0.5 x 3.0 m | | up to 42 m/s | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | 0.5 x 0.5 m Low-Turbulence Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | | | | | | Operational Status | 2.1. 2007 | Stagnation Pressure | | | Presumed active as of C | October 2005 | · | | Supplementary Technical Parameters | | | | | Closed return circuit, 20:1 contraction ratio, <0 | .03% turbulence level. | | | | | | | | | Data Acquisition | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | The tunnel is ideally suited for detailed flow inv | vestigations in such areas as | laminar flow studies on aircra | aft wings. | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | | | | ort Eccles, Manchester M 30 7RU, England, UK. | | Tel/Fax: (44) 0161 787 8749, Email (Smith): da | | nil (General): Flowsci@fs1.ae | e.man.ac.uk, Web site: | | http://www.flow-science.eng.man.ac.uk/etdetail | l.htm. | | | | | | | | February 2006 Page 55 of 308 February 2006 Page 56 of 308 | | | Subsonic | England | |--|----------------------------------|----------|---| | Installation Name | Test Section Size | | Speed Range | | Flow Science Limited, Goldstein Research
Laboratory, Manchester, England | 1.35 x 0.95 m | | 40 m/s (open jet), 50 m/s (closed) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | 1.35 x 0.95 m Blow-down Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | | | | | | Operational Status | 2007 | Stagnation Pressure | | | Presumed active as of October | 2005. | · · | | Supplementary Technical Parameters | | | | | oscilloscopes, digital spectrum analyser for reco | | | measure flow angles and speeds, hot wire probes, digital sed. | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | David Smith (Operations Director), Flow Scien Tel/Fax: (44) 0161 787 8749, Email (Director): http://www.flow-science.eng.man.ac.uk/etdetai | david@fs1.ae.man.ac.uk, Email (G | | | February 2006 Page 57 of 308 February 2006 Page 58 of 308 | | | Subsonic | England | |---|--------------------------|------------------------------------|---| | Installation Name | Test Section Size | | Speed Range | | Flow Science Limited, Goldstein Research
Laboratory, Manchester, England | 2.75 x 2.23 x 5.5 | m | up to 70 m/s (max) | | | | | Temperature Range | | | Date Built/Upgra | ade | | | Facility Name | | ired from British Aerospace, | Reynolds Number (million) | | AVRO 9 x 7 ft Low Speed Wind Tunnel | moved, refurbishe Cost | ed) | | | | Cost | | Dynamic Pressure | | | | | | | | Operational Stat | as of October 2005 | Stagnation Pressure | | | Presumed active a | is of October 2003 | | | Supplementary Technical Parameters | <u> </u> | | | | oscilloscopes, digital spectrum analyser for reco Testing Capabilities/Current Programs | rding transient, unstea | dy or fluctuating flows or respons | angles and speeds, thermocouples, hot wire probes, digital ses, flow visualisation using tufts, fluorescent mini-tufts, ning aerodynamic performance data of scale-model flight and | | Framed Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | David Smith (Operations Director), Flow Science Tel/Fax: (44) 0161 787 8749, Email (Smith): da http://www.flow-science.eng.man.ac.uk/etdetail | vid@fs1.ae.man.ac.uk | | oort Eccles, Manchester M 30 7RU, England, UK.
ne.man.ac.uk, Web site: | February 2006 Page 59 of 308 AVRO 9 x 7 ft Low-Speed Wind Tunnel, Flow Science Limited, Goldstein Research Laboratory, Manchester, England. February 2006 Page 60 of 308 | Installation Name | Subsonic | England | |---|--|--| | | Test Section Size | Speed Range | | QinetiQ, Farnborough, England | 4.2 x 5.0 x 8 m | 0.05 to 0.34 Mach | | | | Temperature Range | | | Date Built/Upgrade | Ambient | | Facility Name | 1977/continuous rolling refurbishment program | Reynolds Number (million) | | m Low Speed Wind Tunnel | Cost | 7.6 | | | Cust | Dynamic Pressure | | | Operational Status | | | | Presumed active as of January 2006 | Stagnation Pressure | | | · | 3.0 bar | | | | | | Testing Capabilities/Current Programs Modelling landing and take-off performated around the radar to a range of aerofoil structures. | s nce for civil and military aircraft. Also comes into its own wit | th other tests applications on high-speed trains to rotor blades | | Modelling landing and take-off performa- | | th other tests applications on high-speed trains to rotor blades | | Modelling landing and take-off performate adar to a range of aerofoil structures. | | th other tests applications on high-speed trains to rotor blades | | Modelling landing and take-off performateradar to a range of aerofoil structures. Planned Improvements User Fees Contact Information
| | | February 2006 Page 61 of 308 February 2006 Page 62 of 308 | | Subs | onic | France | |---|---|------------------|---------------------------| | Installation Name | Test Section Size | Speed Range | | | CEPr and ONERA, Center for Engine Testing (CEPr), Saclay, France | #1: 2 m (open jet); #2: 3 m (open jet | #1: 120 m/s; #2: | 60 m/s | | | | Temperature R | Range | | | Date Built/Upgrade | #1: 877°C; #2: 2 | 227°C | | Facility Name | 1976/1999 | Reynolds Num | ber (million) | | CEPRA 19 Anechoic Wind Tunnel | Cost | #1: 1.3; #2: 0.8 | | | | Cost | Dynamic Press | ure | | | 0 | | | | | Operational Status Presumed active as of September 20 | Stagnation Pres | ssure | | | - | | | | Supplementary Technical Parameters | | | | | silencer centrifugal fan driven by 7-MW asynchro Data Acquisition Testing Capabilities/Current Programs | onous electric motor. | | | | Planned Improvements | | | | | User Fees | | | | | | | | | | Contact Information | | | _ | | Olivier Piccin (CEPRA19 Manager), Centre d'Est
Tel: (33) 1 60 19 67 85, Fax: (33) 1 46 73 41 44,
http://www.onera.fr/gmt-en/table.html. | | | ind-tunnels/cepra19.html, | February 2006 Page 63 of 308 Page 64 of 308 | | | Subsonic | France | |---|--------------------------|---------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | 90 x 70 x 80 cm | | 0.126 Mach | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | S20 Subsonic Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | | | | | | Operational Status | 1 2007 | Stagnation Pressure | | | Presumed active as of S | eptember 2005 | 8 | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | Contact Information | | | | | French-German Research Institute of Saint-Louis (Mailing address: ISL, PO Box 70034, FR 68301 SaTel: (33) 3 89 69 50 00, (33) 3 89 69 50 02, Email: | aint Louis CEDEX. | | | February 2006 Page 65 of 308 S20 Subsonic Wind Tunnel, French-German Institute of Saint Louis, St Louis, France. February 2006 Page 66 of 308 | | Subson | France | |---|--------------------------------------|---| | Installation Name | Test Section Size | Speed Range | | ONERA French Aeronautics and Space Research
Center, Le Fauga Mauzac Center, Le Fauga
Mauzac, France | 4 model-carts: 4.5 x 3.5 m each | 123 m/s (0.36 Mach) | | riadzac, France | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 1974 | Reynolds Number (million) | | F1 Continuous Pressurized Subsonic Wind Tunnel | | 8 | | | Cost | Dynamic Pressure | | | | Dynamic Tressure | | | Operational Status | Stagnation Pressure | | | Presumed active as of September 2005 | 1 to 3.85 bar | | Supplementary Technical Parameters | L | | | Data Acquisition | - | Boundary layer control by blowing on the floor for ground effect tests. ation by acenaphtene sublimation or infrared camera. | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Jean-Claude Traineau (Director), Le Fauga-Mauzac | | entre du Fauga-Mauzac, F-31410 NOE, France. Veb site: http://www.onera.fr/gmt-en/wind-tunnels/cepra19.html, | February 2006 Page 67 of 308 Page 68 of 308 | | | Subsonic | | France | |---|-------------------------------|-----------------------|---------------------------|----------------| | Installation Name | Test Section Size | | Speed Range | | | ONERA French Aeronautics and Space Research
Center, Le Fauga Mauzac Center, Le Fauga
Mauzac, France | 1.4 x 1.8 m | | up to 100 m/s | | | | | | Temperature Range | | | | Date Built/Upgrade | | ± 1°C ??? | | | Facility Name | 1974 | | Reynolds Number (million) | | | F2 Continuous Atmospheric Subsonic Wind | G . | | 1.1 | | | Tunnel | Cost | | Dynamic Pressure | | | | | | Dynamic Fressure | | | | Operational Status | | Stagnation Pressure | | | | Presumed active as of Septen | nber 2005 | Stagnation 1 ressure | | | Supplementary Technical Parameters | | | | | | Data Acquisition | | | | | | Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Philippe Loiret (Installation Head), Jean-Claude Ra
Tel (Loiret): (33) 5 61 56 63 73, Tel (Raynal): (33)
http://www.onera.fr/gmt-en/wind-tunnels/cepra19. | 5 61 56 63 71, Email (Loiret) | Philippe.Loiret @ one | | O NOE, France. | February 2006 Page 69 of 308 F2 Continuous Atmospheric Wind Tunnel, ONERA French Aeronautics and Space Research Center, Fauga-Mauzac, France. Page 70 of 308 | | Subsonic | Germany | |--|---|--| | Installation Name | Test Section Size | Speed Range | | Carolo-Wilhelmina Technical University at
Braunschweig, Institute for Fluid Mechanics
(ISM), Braunschweig, Germany | 600 x 400 x 1500 mm | 19 m/s | | (15141), Draunsenweig, Germany | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | | Reynolds Number (million) | | Low Noise Low Speed Wind Tunnel (LNB) | | low | | | Cost | Dynamic Pressure | | | | Dynamic Pressure | | | Operational Status | Stagnation Pressure | | | Presumed active as of November 2005 | Stagnation Fressure | | Supplementary Technical Parameters | | | | in turbulent boundary layers. Experiments on flap | aerodynamics, detailed flow investigations of | laminar separation bubbles and interaction of coherent flow structures unned. | | Planned Improvements | | | | User Fees | | | | ~ | | | | Contact Information Dr. Christian Violatin Department of Machanica | Engineering Institut for Ctuberra and 1 | Diamedan Was 220106 Drawnsch C | | | | x, Bienroder Weg, 338106 Braunschweig, Germany. ite: http://www.tu-braunschweig.de/ism/institut/wkanlagen/hlb. | February 2006 Page 71 of 308 Low Noise, Low Speed Wind Tunnel (LNB), Carolo-Wilhelmina Technical University at Braunschweig (ISM), Braunschweig, Germany. February 2006 Page 72 of 308 | Installation Name | Subsonic | Germany | |--|--|---| | Installation Name | Test Section Size | Speed Range | | Carolo-Wilhelmina Technical University at
Braunschweig, Institute for Fluid Mechanics
(ISM), Braunschweig, Germany | #1: 1300 x 1300 x 3000 mm; #2: 800 x 800 x 3000 mm | 60 m/s (max) | | | | Temperature Range | | | Date Built/Upgrade | 10°C (max) | | Facility Name | | Reynolds Number (million) | | Low Speed Wind Tunnel (MUB) | Cost | 0.69 | | | | Dynamic Pressure | | | Operational Status | Standard Durane | | | Presumed active as of November 2005 | Stagnation Pressure | | Data Acquisition 8400 DTC pressure measuring system. 3-component balances, KN Testing Capabilities/Current Programs Research on airfoils, aircraft components, and greater than the
system of s | | m research underway to develop infrared heat transfer | | | | | | Planned Improvements | | | | | | | | Planned Improvements User Fees Contact Information | | | February 2006 Page 73 of 308 Low-Speed Wind Tunnel (MUB), Carolo-Wilhelmina Technic University, University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany. Page 74 of 308 | | Subs | onic | Germany | |---|--|---|------------------------------| | Installation Name | Test Section Size | Speed Range | | | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics | 4997 x 2450 x 940 mm | 65 m/s (max) | | | (ISM), Braunschweig, Germany | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | | Reynolds Number (million | n) | | Small Wind Tunnel Braunschweig (KWB) | Cost | | | | | | Dynamic Pressure | | | | Operational Status | | | | | Presumed active as of November 20 | 05 Stagnation Pressure | | | Supplementary Technical Parameters | | | | | The small wind tunnel is continous with an oper shape. Has 505-mm open-jet diameter Data Acquisition | test section. It is driven by a 22-kW mo | tor. The nozzle can be replaced with a burger | r-nozzle of bi-superelliptic | | | | | | | Testing Capabilities/Current Programs | | | | | Educational. Used to investigate new measurem | ent techniques and to study feasibility of | new research concepts such as flow control. | | | Planned Improvements | | | | | | | | | | User Fees | | | | | Contact Information | | | | | Dr. Christian Käehler, Department of Mechanica
Tel: (49) 531 391 2971, Fax: (49) 531 391 5952 | | | | February 2006 Page 75 of 308 Small Continuous Atmospheric Wind Tunnel (KWB), Carolo-Wilhelmina Technic University, University at Braunschweig, Institute for Fluid Mechanics, Braunschweig, Germany. February 2006 Page 76 of 308 | | | Subsonic | | Germany | |--|--------------------------------------|--------------------------------------|---------------------------|---------| | Installation Name | Test Section Siz | e | Speed Range | | | German-Dutch Wind Tunnels (DNW),
Braunschweig, Germany | #1: 3.25 x 2.8 m
2.8 m (open jet) | (closed or slotted wall); #2: 3.25 x | #1: 90 m/s; #2: 75 m/s | | | | | | Temperature Range | | | | Date Built/Upgr | | | | | Facility Name | 1960/1980 (upgr | rade) | Reynolds Number (million) | | | Low Speed Continuous Atmospheric Wind Tunnel (NWB) | Cost | | #1: 1.8; #2: 1.5 | | | (NWB) | Cost | | Dynamic Pressure | | | | Operational Sta | ıtus | | | | | | as of October 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | | Data Acquisition Up to 240 measurement channels, PSI system 8400 Testing Capabilities/Current Programs | DTC for pressure | e. Measurement up to 1024 pressure | points. | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | DrIng. A. Bergmann, German-Dutch Wind Tunne
Tel: (49) 531 295 2450, Fax: (49) 531 295 2829, En | | | | | February 2006 Page 77 of 308 Low-Speed Continuous Atmospheric Wind Tunnel (NWB), German-Dutch Wind Tunnels (DNW), Braunschweig, Germany. Page 78 of 308 | | | Subsonic | Germany | |--|--------------------------|------------------------------------|--| | Installation Name | Test Section Size | | Speed Range | | German-Dutch Wind Tunnels (DNW), Göttingen,
Germany | 0.6 x 0.6 m | | 35 m/s (max) | | | | | Temperature Range | | | Date Built/Upgra | ade | Ambient | | Facility Name | | | Reynolds Number (million) | | High-Pressure Continuous Subsonic Wind Tunnel (HDG) | Cost | | 12 | | (IIDG) | | | Dynamic Pressure | | | Operational Stat | tus | | | | | as of September 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | | | simulation of the o | correct Reynolds number. Systemat | depressurizing the tunnel circuit. For long-term ic steady and unsteady fluid-dynamic research into Reynolds ains, buildings, bridges, and other engineering structures. | | ramed improvements | | | | | User Fees | | | | | COULT CO | | | | | Contact Information | | | | | DrIng. KW. Bock, German-Dutch Wind Tunnel | s (DNW), Bunsens | strasse 10, 37073 Göttingen, Germa | ny. | | Tel: (49) 551 709 2820, Fax (49) 551 709 2888, En | | | | February 2006 Page 79 of 308 High-Pressure Continuous Subsonic Wind Tunnel (HDG), German-Dutch Wind Tunnels, Göttingen, Germany. February 2006 Page 80 of 308 | | | Subsonic | rmany | |--|---------------------------------|---|----------------| | Installation Name | Test Section Size | Speed Range | | | German-Dutch Wind Tunnels (DNW), Köln,
Germany | 2.4 x 2.4 m | 0 to 0.38 Mach | | | | | Temperature Range | | | | Date Built/Upgrade | 116 to 300°K | | | Facility Name | ?/1980-1985 | D 11 N 1 (19) | | | Cryogenic Continuous Wind Tunnel (KKK) | | Reynolds Number (million) 9.5 | | | eryogeme commuous ((ma rumer (mm)) | Cost | | | | | | Dynamic Pressure | | | | Operational Status | | | | | Presumed active as of September | ber 2005 Stagnation Pressure | | | | r | Ambient Ambient | | | Supplementary Technical Parameters | | | | | Testing Capabilities/Current Programs Due to the variation of the gas temperature, the ininvestigated separately. | nfluence of Mach number and Rey | ynolds number on the aerodynamic coefficients of model measur | rements can be | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | R. Rebstock, German-Dutch Wind Tunnels (DN Tel: (49) 2203 601 3700, Fax: (49) 2203 695961 | | | | February 2006 Page 81 of 308 Page 82 of 308 | | | Subsonic | Germany | |---|--------------------------|---------------------------------|---| | Installation Name | Test Section Size | | Speed Range | | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | 0.73 x 2.73 x 3.15 ı | n | 90 m/s | | | | | Temperature Range | | | Date Built/Upgrad | e | | | Facility Name | 1962 | | Reynolds Number (million) | | Laminar Wind Tunnel (LWK) | | | 5 (max) | | | Cost | | Dynamic Pressure | | | | | Dynamic Tressure | | | Operational Status | | Stagnation Pressure | | | Presumed active as | of October 2005 | Stagnation Fressure | | Supplementary Technical Parameters | | | | | be done by coating methods, tufts or smoke probes. Testing Capabilities/Current Programs Measurement of two-dimensional models. | | ayer probe, infrared camera. Dy | namometer infrared camera TH7102. Visualization flows can | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. W. Pepper, University of Stuttgart, Pfaffenwald Tel/Fax: (49) 0711 685 3470, Email: wuerz@iag.ur | | | .de/laminarwindkanal/&prev=/sear. | February 2006 Page 83 of 308 Laminar Wind Tunnel (LWK), Institute for Aerodynamics & Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany. February 2006 Page 84 of 308 | | | Subsonic | Germany | |---|--------------------------|-----------------------------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | 0.373 x 0.6 x 0.8 ı | n | 30 m/s | | | | | Temperature Range | | | Date Built/Upgra | de | | | Facility Name | | | Reynolds Number (million) | | Model Wind Tunnel | Cost | | 0.03 to 0.4 | | | 0 0 0 0 | | Dynamic Pressure | | | Operational State | us | | | | Presumed active a | | Stagnation Pressure | | Supplementary Technical Parameters | | | , '' | | Maximum stagnation pressure amounts to 75mmW Data Acquisition PC supported system with 12-bit AD Wandler. Testing Capabilities/Current Programs | C. Turbulence/flov | v rate of 2 x 10-4 to 7.5 x 10-4. | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Dr. W. Pepper, Institute for Aerodynamics and Gas Tel/Fax: (49) 711 685 3470, Email: wuerz@iag.uni | | | | February 2006 Page 85 of 308 Model Wind Tunnel, Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany. February 2006 Page 86 of 308 | | | Subsonic | | Germany | |---|--------------------------|--------------|-----------------------------|--------------| | Installation Name | Test Section Size | | Speed Range | | | Technical University of Darmstadt, Darmstadt,
Germany | 2.2 x 2.9 x 4.3 m | | 68 m/s | | | | | | Temperature Range | | | | Date Built/Upgrade | | Ambient | | | Facility Name | 1937 | | Reynolds Number (million) | | | 2.2 x 2.9 m Subsonic Wind Tunnel | Cost | | 1.14 | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of O | October 2005 | Stagnation Pressure Ambient | | | Supplementary Technical Parameters | | | Ambient | | | Data Acquisition Micro Vax Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact
Information | | | | | | Dr. Cameron Tropea, Strömungslehre und Aerody
Tel: (49) 6151 162854, Fax: (49) 6151 16 4754, F | | | | lt, Germany. | February 2006 Page 87 of 308 2.2 x 2.9m Unterschallwindkanal 2.2 x 2.9 m Subsonic Wind Tunnel, Technical University of Darmstadt, Darmstadt, Germany. February 2006 Page 88 of 308 | | Subsonic | Indonesia | |--|--|--| | Installation Name | Test Section Size | Speed Range | | Aero-Gas Dynamics and Vibration Laboratory (LAGG), Agency for Assessment and Application of Technology (BPPT), National Center for | 4 x 3 x 10 m | 110 m/s | | Research, Science and Technology (PUSPIPTEK),
Serpong, Indonesia | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 1987-1988 | Reynolds Number (million) | | Indonesia Low Speed Wind Tunnel (ILST) | | 6.5 | | • | Cost | | | | US\$18 million (estimated construction cost) | Dynamic Pressure | | | Operational Status | | | | Confirmed active as of 2004 | Stagnation Pressure | | | | | | (ships, wing-in-ground effect craft, long-span bridg testing, air turbine powered engine simulators. | | shaft balance, slipstream model research tests, industrial model testing, N2130 aircraft testing, UAV testing, aircraft landing and take off | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Dr. Surjatin Wiriadidjaja, UPT-LAGG, BPP Tekno | logi Pusnintek Sernong Tangerang 15310 | Indonesia | | Tel: (62) 21 756 0205, Fax: (62) 21 756 0901, Ema | | | February 2006 Page 89 of 308 Indonesia Low-Speed Wind Tunnel (ILST), National Center for Research, Science and Technology (PUSPIPTEK), Serpong, Indonesia Page 90 of 308 | | Subsonic | Italy | |--|---|--| | Installation Name | Test Section Size | Speed Range | | Galleria del Vento, Milan Polytechnic University
(GVPM), Milan, Italy | #1: 4 x 3.84 m (aeronautics test section); #2: 3.84 x 13.84 x 36 m (civil test section) | #1: 55 m/s; #2: 14 m/s | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 2001 | Reynolds Number (million) | | GVPM Subsonic Wind Tunnel | | -0.1 to 1.1 | | | Cost | | | | | Dynamic Pressure | | | Operational Status | G4 4 | | | Presumed active as of October 2005 | Stagnation Pressure Ambient | | Supplementary Technical Parameters | | Amoren | | 55 m/s (200 km/h). Closed circuit, single vertical in the Data Acquisition National instruments cards. Testing Capabilities/Current Programs | | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | | space Engineering, GVPM, Campus Bovisa Sud, Via l | La Masa 34, 20156 Milan, Italy. | | | | ww.windtunnel.polimi.it/english/impianto/impianto.htm. | February 2006 Page 91 of 308 GVPM Subsonic Wind Tunnel, Milan Polytechnic University, Milan, Italy. February 2006 Page 92 of 308 | | | Subsonic | Italy | | |--|--------------------------|-----------------------------------|------------------------------------|--| | Installation Name | Test Section Size | | Speed Range | | | Italian Aerospace Research Center (CIRA), Capua, Italy | | | 0.25 to 0.7 Mach | | | | | | Temperature Range | | | | Date Built/Upgrade | | -40°C to -35°C | | | Facility Name | | | Reynolds Number (million) | | | Icing Wind Tunnel (IWT) | Cost | | | | | | 0000 | | Dynamic Pressure | | | | Operational Status | | | | | | | resumed active as of October 2005 | Stagnation Pressure up to 1.45 bar | | | Supplementary Technical Parameters | | | up to 1.43 bar | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Italian Aerospace Research Center (Centro Italiano Tel: (39) 0823 623001, Email: info@cira.it, Web sir | | A), Via Maiorise, 8104 | 3 Capua, Italy. | | February 2006 Page 93 of 308 Icing Wind Tunnel (IWT), Italian Aerospace Research Center (CIRA), Capua, Italy. Page 94 of 308 | | | Subsonic | Japan | |--|-----------------------|---------------|--| | Installation Name | Test Section Size | | Speed Range | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT),
Aerospace Research Center (ARC), Wind Tunnel | 2 x 2 x 4 m | | 3 to 60 m/s (continuous use), 67 m/s (max) | | Technology Center (WINTEC), Tokyo, Japan | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1971/1994 (upgrade) | | Down olds Namehon (million) | | 2 x 2 m Low Speed Wind Tunnel | | | Reynolds Number (million) | | | Cost | | | | | | | Dynamic Pressure | | | Operational Status | | | | | Presumed active as of | December 2005 | Stagnation Pressure | | | resumed derive as or | December 2005 | | | oscillations 0 – 20 Hz; gusts 0 ~ ± 4.5 m/sec for 0. degrees of freedom; load capacity 1470 newtons; p Data Acquisition Testing Capabilities/Current Programs Studies of wind loads on aircraft and spacecraft. | | | quare wave, and random wave. Robot model mount: 6 | | Planned Improvements | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Masashi Shigemi (Director), WINTEC, Japan A
Higashi-machi, Chofu-shi, Tokyo 182-8522, Japan
Tel: (81) 3 422 40 3000, Fax: (81) 3 422 40 3281,
http://www.iat.jaxa.jp/res/wttc/b02.html. | | | Technology, Aerospace Research Center, 7-44-1 Jindaiji ni.masashi@jaxa.jp, Web site: | February 2006 Page 95 of 308 February 2006 Page 96 of 308 | | | Subsonic | Japan | |--|---|------------|---| | Installation Name | Test Section Size | | Speed Range | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT),
Aerospace Research Center (ARC), Wind Tunnel | 6.5 x 5.5 m | | 1 to 70 m/s | | Technology Center (WINTEC), Tokyo, Japan | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1965 | | Reynolds Number (million) | | 6.5 x 5.5 m Low Speed Wind Tunnel | G - 4 | | Action (amnor) | | | Cost | | Dynamic Pressure | | | Operational Status Presumed active as of Dece | ember 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | ' | | ype at the same time. Test section: strut-mounted pyramid six-component balance, sting-mounted internal balance, operating at 4 free angles. Ground effect test levice: moving belt type, 50 m/sec. Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information Dr. Masashi Shigemi (Director), WINTEC, Japan A Higashi-machi, Chofu-shi, Tokyo 182-8522, Japan. Tel: (81) 3 422 40 3000, Fax: (81) 3 422 40 3281, I http://www.iat.jaxa.jp/res/wttc/b02.html. | | | e Technology, Aerospace Research Center, 7-44-1 Jindaiji ector): shigemi.masashi@jaxa.jp, Web site: | February 2006 Page 97 of 308 6.5 x 5.5 m Low-Speed Wind Tunnel, Japan Aerospace Exploration Agency, Institute of Aerospace Technology, Aerospace Research Center, Wind Tunnel Technology Center (WINTEC), Tokyo, Japan. Page 98 of 308 | | | Subsonic | Japan | |---|------------------------|-------------------------|--| | Installation Name | Test Section Size | | Speed Range | | Kawada Wind Tunnel Research Center, Kawada Industries Inc., Tochigi, Japan | #1: 2.0 x 2.5 x 15.0 m | ; #2: 2.5 x 2.5 x 5.0 m | #1: 50 m/s; #2: 45 m/s | | | | | Temperature Range | | | Date Built/Upgrade | | Ambient | | Facility Name | 1992 | | Reynolds Number (million) | | Kawada Wind Tunnel | Cost | | #1: 3.4; #2: 3.1 | | | | | Dynamic Pressure | | | Operational Status | | | | | Presumed active as of | December 2005 | Stagnation Pressure | | | | | #1: 156.25 kg/m ² ; #2: 126.56 kg/m ² | | flow, and no ground effects. Data Acquisition HP 3852A, spring balance vibration data Testing Capabilities/Current Programs Planned Improvements | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Katsuya Edamoto, Aircraft and Mechanical System Tel: (81) 28 677 1177, Tel (Edamoto): (81) 28 677 | | | 21-3325, Japan. la.co.jp, Web site: http://www.kawada.co.jp/aircraft/. | February 2006 Page 99 of 308 THE CLOSED TEST SECTION IS USED AS A TWO DIM. TUNNEL. IT IS EQUIPPED WITH A THREE COMPONENT FORCE BALANCE AND A SPRING SUSPENSION BALANCE. THE OPEN TEST SECTION IS A THREE DIM. TUNNEL, AND IS EQUIPPED WITH A SIX COMPONENT FORCE BALANCE. CLOSED CIRCUIT OPEN CIRCUIT KAWADA Wind Tunnel, Kawada Wind Tunnel Research Center Kawada Industries, Tochigi, Japan. Page 100 of 308 | | Subsonic | Korea (South) | |
---|-------------------------------------|---------------------------|--| | Installation Name | Test Section Size | Speed Range | | | Agency for Defense and Development (ADD),
Wind Tunnel Testing Laboratory, Taejo, Daejeon, | 3 x 2.25 x 8.75 m | 10 to 120 m/s | | | Republic of Korea | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | 1998 | Reynolds Number (million) | | | Low Speed Wind Tunnel | Cost | 8 | | | | US\$12 million (estimated) | Dynamic Pressure | | | | CS\$12 mmon (estimated) | | | | | Operational Status | Stagnation Pressure | | | | Presumed active as of November 2005 | Atmospheric | | | Supplementary Technical Parameters | | | | | Data Acquisition NEFF 471 128 channel Testing Capabilities/Current Programs Aerodynamic testing of aircraft, missiles, projectiles, and underwater vehicles. Testing capabilities: basic force and measurement, dynamic stability, aeroelasticity, rotary balance, ground effect, power-on simulation, control surface hinge moment, air intake performance, flow visualization, 2-D airfoil, rotary wing, aero acoustics. | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Wind Tunnel Testing Laboratory, Agency for Defense and Development (ADD), PO Box 35, Yuseong, Daejeon, ROK. Fel: (82) 42 821 2011, Web site: http://www.add.re.kr/eng/wind.asp. | | | | February 2006 Page 101 of 308 February 2006 Page 102 of 308 | | Subsonic | Korea (South) | |---|--|---------------------------| | Installation Name | Test Section Size | Speed Range | | Chosun University, Department of Aerospace
Engineering, Gwangju, Republic of Korea | 1x 1 x 3 m (solid wall, square) | 60 m/s (max) | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 1999 | Reynolds Number (million) | | Closed-Circuit Subsonic Wind Tunnel | | | | | Cost | | | | US\$253,900 (construction cost in 1999 KRW, Jan | Dynamic Pressure | | | 2006 conversion rate: 1USD=981.392 KRW) | | | | Operational Status | Stagnation Pressure | | | Assumed active per personal correspondence 1/15/06. | Stagnation I ressure | | Supplementary Technical Parameters | 1/13/00. | | | Contraction Ratio: 6. Fan: 1.5 m diameter, 132 k Data Acquisition | vv . | | | Data Acquisition | | | | Testing Capabilities/Current Programs | | | | | | | | Planned Improvements | | | | | | | | User Fees | | | | | | | | Contact Information | | | | | pace Engineering, Chosun University, 375 Susuk-Dongsun.ac.kr, Web site: http://www.chosun.ac.kr/eng/sub_ | | | | | | February 2006 Page 103 of 308 February 2006 Page 104 of 308 | | Subson | ic | Korea (South) | |---|---|---------------------------|---------------| | Installation Name | Test Section Size | Speed Range | | | Chunbuk National University, Department of
Aerospace Engineering, Jeonju, Republic of Korea | 0.6 x 0.45 x 1 m (open, rectangular) | 35 m/s (max) | | | | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | 1988 | Reynolds Number (million) | - | | 0.6 m Wind Tunnel | Cost | | | | | Cost | Dynamic Pressure | | | | Operational Status | Grand B | | | | Assumed active per personal correspond 1/15/06. | Stagnation Pressure | | | Supplementary Technical Parameters | 17.13/00. | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information Dr. Bongzoo Sung (Manager), Department of Aero Tel: (82) 63 270 3994/2468, Fax: (82) 63 270 2472 http://aerospace.chonbuk.ac.kr/eng_1.htm. | | | | February 2006 Page 105 of 308 Page 106 of 308 | | | Subsonic | Korea (South) | |---|-----------------------------|------------------------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Chunbuk National University, Jeonju, Republic of
Korea | 0.6 x 0.6 x 1.3 m (s | solid wall, square) | 60 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrad | le | | | Facility Name | 1991 | | Reynolds Number (million) | | Closed-Circuit Subsonic Wind Tunnel | a . | | | | | Cost | | D ' D | | | | uction cost in 1991 KRW, Jan | Dynamic Pressure | | | | te: 1USD=981.392 KRW) | | | | Operational Statu | | Stagnation Pressure | | | Assumed active per 1/15/06. | r personal correspondence | | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Byungjoon Rho (Manager), Chunbuk National
Tel: (82) 63 270 2468, Fax: (82) 63 270 2472, E-m
http://aerospace.chonbuk.ac.kr. | | | | February 2006 Page 107 of 308 Page 108 of 308 | | | Subsonic | Korea (South) | |---|---|----------------|---| | Installation Name | Test Section Size | | Speed Range | | Chungnam National University, Department of Aerospace Engineering, Daejeon, Republic of Korea | 1.25 x 1.25 x 4 m (solid wall/ | open, square) | 70 m/s (max) | | Kolea | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 2000 | | Reynolds Number (million) | | Aero-Acoustic Wind Tunnel | | | Acynoids (unified (minion) | | | Cost | | | | | US\$305,811 (construction co | | Dynamic Pressure | | | 2006 conversion rate: 1USD=
Operational Status | =980.999KRW) | | | | Assumed active per personal | correspondence | Stagnation Pressure | | | 1/15/06. | correspondence | | | Supplementary Technical Parameters | | | | | Contraction Ratio: 5.76. Fan: 2.35 m diameter, 26 Data Acquisition | | | | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | Contact Information | | | | | | | | 0 Gung-Dong, Yuseong-Gu, Daejeon 305-764, ROK. de=0509. | February 2006 Page 109 of 308 Page 110 of 308 | | | Subsonic | Korea (South) | |--|--|--------------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Hanyang University, Department of Mechanical
Engineering, Seoul, Republic of Korea | 0.8 x 0.8 x 1.6 m (solid w | all, square) | 65 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 2001 | | Reynolds Number (million) | | Small Subsonic Wind Tunnel | G . | | | | | Cost | . 2001 KDW I | D | | | US\$91,723 (construction 2006 conversion rate: 1US | | Dynamic Pressure | | | Operational Status | SD=981.213 KKW) | | | | Assumed active per perso | nal correspondence | Stagnation Pressure | | | 1/15/06. | nar correspondence | | | Supplementary Technical Parameters | | | | | Circuit: suction, Contraction ratio: 6.25, Fan: 1.8 n | n diameter, 55 kW. | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Jinsoo Cho (Manager), Department of Mechan Tel: (82) 2 2290 0429, Fax: (82) 2 2281 4016, E-n | | | | February 2006 Page 111 of 308 Page 112 of 308 | | | Subsonic | Korea (South) | |--|----------------------------|-------------------------|---------------------------------| | Installation Name | Test Section Size | | Speed Range | | Inha University, Department of Aerospace
Engineering, Incheon, Republic of Korea | 1 x 1 x 2 m (solid wall, o | octagonal) | 70 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1978 | | Reynolds Number (million) | | Aerospace Engineering Wind Tunnel | Cont | | | | | US\$36.479 (construction | n cost in 1978 KRW, Jan | Dynamic Pressure | | | 2006 conversion rate: 11 | | Dynamic Pressure | | | Operational Status | 00D 701.572 IRICH | | | | Assumed active per pers | sonal correspondence | Stagnation Pressure | | | 1/15/06. | | | | Supplementary Technical Parameters | | | | | Contraction Ratio: 4. Fan: 1.6 m diameter, 75 k | W. | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Beomsoo Kim (Manager), Department of A Tel: (82) 32 860 7355, E-mail: bskim@inha.ac. | | | ng-Dong, Nam-Goo, Incheon, ROK. | | | | | | February 2006 Page 113 of 308 Page 114 of 308 | | | Subsonic | Korea (South) | |---|-------------------|-------------------------------|---------------------------| | Installation Name | Test Section Size | e | Speed Range | | Konkuk University, Department of Aerospace,
Seoul, Korea | 1 x 1 x 3.5 m (so |
lid wall, square) | 45.1 m (max) | | | | | Temperature Range | | | Date Built/Upgr | ade | | | Facility Name | 2000 | | Reynolds Number (million) | | Multi-Purpose Wind Tunnel | C4 | | | | | Cost | ruction cost in 2000 KRW, Jan | Dynamic Pressure | | | | rate 1USD = 979.928 KRW) | Dynamic Pressure | | | Operational Sta | | | | | _ | per personal correspondence | Stagnation Pressure | | | 1/15/06. | · • | | | Supplementary Technical Parameters | | | | | Contraction Ratio: 7.2. Fan: 2.25 m diameter, 90 l | kW. | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Younghawn Byun (Manager), Konkuk Unive
Tel.: 82-2-450-3114, Web site: http://www.konku | | | zangjin-Gu, Seoul, ROK. | February 2006 Page 115 of 308 Page 116 of 308 | | | Subsonic | Korea (South) | |--|--------------------|---------------------------------|---| | Installation Name | Test Section Size |) | Speed Range | | Korea Advanced Institute of Science and
Technology, Aeronautics Department, Daejeon,
Republic of Korea | 1.016 x 0.712 x 1 | .52 m (solid wall, rectangular) | 62 m/s (max) | | Republic of Rolea | | | Temperature Range | | | Date Built/Upgra | ade | | | Facility Name | 1981 | | Reynolds Number (million) | | Low Turbulence Open Circuit Wind Tunnel | | | Reynolus (uninon) | | • | Cost | | | | | | truction cost in 1981 KRW, Jan | Dynamic Pressure | | | | rate: 1USD = 979.571 KRW) | | | | Operational Stat | er personal correspondence | Stagnation Pressure | | | 1/15/06. | er personal correspondence | | | Supplementary Technical Parameters | | | | | Circuit: suction. Contraction ratio: 7.2. Fan: 1.575 | m diameter, 112 kV | V. | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Seung O Park (Manager), Korea Advanced In 305-701, ROK. Tel: (82) 42 869 3753, 3785, E-mail: sopark@sop | | | Department, #2311 Gueong-Dong, Yuseong-Gu, Daejeon, html. | | | | | | February 2006 Page 117 of 308 KAIST Anechoic Wind Tunnel, Korea Advanced Institute of Science and Technology, Daejon, South Korea (ROK). Page 118 of 308 | | Subsonic | Korea (South) | |--|--|---| | Installation Name | Test Section Size | Speed Range | | Korea Aerospace Research Institute (KARI),
Daejeon, Republic of Korea | #1: 4 x 3 x 10 m (closed); #2: 6 x 4.5 x 13.5 m (slotted); #3: 4 x 3 x 8 m (open jet) | #1: 0.32 Mach; #2: 0.15 Mach; #3: 0.27 Mach | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 1999 | Reynolds Number (million) | | 4 m Low Speed Wind Tunnel | | #1: 7.4; #2: 3.5; #3: 6.2 | | | Cost | | | | US\$20 million (estimated) | Dynamic Pressure | | | Operational Status | G P | | | Presumed active as of January 2006 | Stagnation Pressure | | | · | Atmospheric | | Testing Capabilities/Current Programs | | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | | Korea Aerospace Research Institute, 45 Eoeun-dong, mail: esim@kari.re.kr, Web site: http://www.kari.re.k | | | | | | February 2006 Page 119 of 308 Page 120 of 308 | | | Subsonic | Korea (South) | |---|---|--------------------|---| | Installation Name | Test Section Size | | Speed Range | | Korea Aerospace Research Institute (KARI),
Daejeon, Republic of Korea | 1 x 0.75 x 2 m (solid wall, rectangular) | | 110 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1993 | | Reynolds Number (million) | | KARI 1 m Wind Tunnel | a . | | | | | Cost USD \$427,965 (construction cost in 1993 KRW, Jan 2006 conversion rate: 1USD=981.389 KRW) Operational Status | | D 1 D | | | | | Dynamic Pressure | | | | | | | | Assumed active per person | mal aamaamandanaa | Stagnation Pressure | | | 1/15/06. | mai correspondence | | | Supplementary Technical Parameters | | | | | Contraction ratio: 11.5, Fan: 2 m diameter, 250 k | W. | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Mr. Kijung Kwon (Manager), Korea Aerospace I
Tel: (82) 42 860 2318, E-mail: kjkwon@kari.re.k | | | 45 Uh-Eun-Dong Eusung-Gu, Daejeon, ROK. | February 2006 Page 121 of 308 Page 122 of 308 | | | Subsonic | Korea (South) | |--|---|--------------------------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Korea Aerospace Research Institute (KARI), Dae-
Jeon, Republic of Korea | 4 x 3 x 10 m (solid wall, rectangular) | | 110 m/s (max) | | | | | Temperature Range | | | Date Built/Upgra | ade | | | Facility Name | 1998 | | Reynolds Number (million) | | KARI Low Speed Wind Tunnel (LSWT) | G . | | | | | Jan 2006 conversion rate: 1USD=981.697 KRW) | | D | | | | | Dynamic Pressure | | | | | | | | | | Stagnation Pressure | | | | | | | Supplementary Technical Parameters | | | | | Contraction ratio: 8.24, Fan: 7 m diameter, 4100 kV | W. | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Byeonghee Jang (Manager), Korea Aerospace | Research Institute, | 45 Uh-Eun-Dong Eusung-Gu, Daej | eon, ROK. | | Tel: (82) 42 860 2313, E-mail: cbh@kari.re.kr, We | | | | | | | | | Page 123 of 308 KARI LSWT, Korea Aerospace Research Institute, Daejon, South Korea (ROK). Page 124 of 308 | | | Subsonic | | Korea (South) | |--|---|------------------------|---------------------------|------------------------| | Installation Name | Test Section Size | | Speed Range | | | Korea Air Force Academy (KAFA), KAFA
Subsonic Wind Tunnel Laboratory, Choongbuk,
Republic of Korea | 3.5 x 2.45 x 8.7 m (solid wall, rectangular) | | 92 m/s (max) | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | 1999 | | Reynolds Number (million) | | | KAFA Low Speed Wind Tunnel (LSWT) | | | | | | | Cost | | | | | | USD \$12,768,179 (construction cost in 1999 KRW, | | Dynamic Pressure | | | | Jan 2006 conversion rate: 1USD=980.093 KRW) | | | | | | Operational Status Assumed active per personal correspondence | | Stagnation Pressure | | | | 1/15/06. | ersonar correspondence | | | | Supplementary Technical Parameters | | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Dr. Hyungsuck Chung (Manager), Department of ARi, Sa Seo Ham 335-1, ROK. Tel: (82) 043 290 6462/6176, Email: hschung@afa | | • | | Nam-II-Myun Ssang-Soo- | February 2006 Page 125 of 308 Page 126 of 308 | | | Subsonic | Korea (South) | |--|--|-------------------------------|------------------------------| | Installation Name | Test Section Size | | Speed Range | | Korea Air Force Academy (KAFA), KAFA
Subsonic Wind Tunnel Laboratory, Choongbuk,
Republic of Korea | #1: 3.5 x 2.45 x 8.7 m (closed); #2: 5.25 x 3.67 x 13.0 m (closed) | | #1: 0.27 Mach; #2: 0.11 Mach | | | | | Temperature Range | | | Date Built/Upgra | ade | | | Facility Name | August 5, 1999 | | Reynolds Number (million) | | KAFA Subsonic Wind Tunnel | ~ . | | #1: 6.2; #2: 2.7 | | | Cost | | | | | US\$15 million (estimated) | | Dynamic Pressure | | | Operational Status Presumed active as of November 2005 | | | | | | | Stagnation Pressure | | | | | Atmospheric | | Data Acquisition Jacobs Sverdrup's PC-based software Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | Contact Information | | | | | Dr. Myong Sohn, KAFA Subsonic Wind Tunnel I | ab, Sang Su-Ri 335 | 5-2 NamIl-Myun, Cheong Won-Gu | un Chung Buk 363-849, ROK | | Tel: (82) 43 290 6160/6050, Fax: (82) 43 297 810 | | | | February 2006 Page 127 of 308 Figure 7.1-2 KAFA Subsonic Wind Tunnel Subsonic Wind Tunnel, Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel Lab, Choongbuk, Korea. Page 128 of 308 | | | Subsonic | | Korea (South) | |--|--|---|-----------------------------------|-------------------| | Installation Name | Test Section Size | | Speed Range | | | Kyeongsang National University, School of
Mechanical and Aerospace Engineering, Jinjoo,
Republic of Korea | 1 x 1 x 3 m (solid wall, square) | | 60 m/s (max) | | | | | | Temperature Range | | | | Date
Built/Upgrade | | | | | Facility Name | 2002 | | Reynolds Number (million) | | | Multi-Purpose Small Wind Tunnel | | | | | | | Cost | | | | | | US\$3,564 (construction cost in 2002 KRW, Jan 2006 conversion rate: 1USD=981.392 KRW) Operational Status Assumed active per personal correspondence 1/15/06. | | Dynamic Pressure | | | | | | | | | | | | Stagnation Pressure | | | | | | | | | Supplementary Technical Parameters | 17/15/00. | | | | | Contraction ratio: 7.2. Fan: 2 m diameter, 130 kW | | | | | | Contraction ratio. 7.2. Faii. 2 in diameter, 130 kW | • | | | | | | | | | | | Data Acquisition | | | | | | Dua requisition | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | resting Capabilities/Current Frograms | Planned Improvements | | | | | | - | | | | | | | | | | | | | | | | | | User Fees | | | | | | | | | | | | Contact Information | | | | | | Dr. Sooyong Cho (Manager), School of Mechanic | al and Aerospace Engineer | ing Kveongsang National | University Kyeongnam Iinioo-Sh | i Gagoa-Dong 900 | | Mechanical and Aerospace Engineering Unit BK2 | | ing, itycongoung ruddonai | Cinversity, reycongnum singoo sin | i, dagoa bong 500 | | Tel: (82) 055 751 6106, E-mail: aero@gsnu.ac.kr, Email (Cho): sycho@nongae.gsnu.ac.kr, Web site: http://engine.gsnu.ac.kr. | | | | | | , | · / • | , | | | | | | | | | February 2006 Page 129 of 308 Page 130 of 308 | | | Subsonic | Korea (South) | |--|--|---|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Pohang University of Science and Technology,
Pohang, Republic of Korea | 1.8 x 1.5 x 4.3 m (solid wall, rectangular) | | 75 m/s (max) | | | | | Temperature Range | | | Date Built/Upgr | ade | | | Facility Name | 1995 | | Reynolds Number (million) | | Medium-Sized Subsonic Wind Tunnel | G t | | - | | | Cost US\$1,018,792 (construction cost in 1995 KRW, Jan | | Dumania Buasanna | | | | onstruction cost in 1995 KRW, Jan rate: 1USD=981.555 KRW) | Dynamic Pressure | | | Operational Sta | | | | | | per personal correspondence | Stagnation Pressure | | | 1/15/06. | per personal correspondence | | | Supplementary Technical Parameters | | | | | Contraction ratio: 9. Fan: 3.4 m diameter, 260 kW | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Sangjoon Lee (Manager), Pohang University of Tel: (82) 54 279 0114, Fax: (82) 54 279 2099, E-r | | | | February 2006 Page 131 of 308 Page 132 of 308 | | | Subsonic | | Korea (South) | |--|--------------------------|-------------------------|---------------------------|---------------| | Installation Name | Test Section Size | | Speed Range | | | Pohang University of Science and Technology,
Pohang, Republic of Korea | 0.72 x 0.6 x 2.5 m (so | olid wall, rectangular) | 40 m/s (max) | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | 1990 | | Reynolds Number (million) | | | Small Subsonic Wind Tunnel | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | _ | personal correspondence | Stagnation Pressure | | | Supplementary Technical Parameters | 1/15/00. | | - | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Dr. Sangjoon Lee (Manager), Pohang University of Tel: (82) 54 279 0114, Fax: (82) 54 279 2099, E-1 | | | | | February 2006 Page 133 of 308 Page 134 of 308 | | | Subsonic | Korea (South) | |---|---------------------------|-----------------------------------|-------------------------------------| | Installation Name | Test Section Size |) | Speed Range | | Pusan National University, Department of
Aerospace Engineering, Pusan, Republic of Korea | 0.7 x 0.7 x 2 m (s | olid wall, square) | 60 m/s (max) | | | | | Temperature Range | | | Date Built/Upgra | ade | | | Facility Name | 1992 | | Reynolds Number (million) | | Subsonic Wind Tunnel | - | | | | | Cost | | | | | | truction cost in 1992 KRW, Jan | Dynamic Pressure | | | | rate: 1USD=980.403 KRW) | | | | Operational Stat | | Stagnation Pressure | | | Assumed active p 1/15/06. | er personal correspondence | | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | Contact Information | | | | | Dr. Kyungchun Kim (Manager), Department of Ae | rospace Engineerin | g. Pusan National University. Gen | m-Jeong-Koo, Pusan, 609-735, ROK. | | Tel: (82) 51 510 2324, E-mail: kckim@pusan.ac.kr | | | 555.15 225, 2 454.1, 507 755, 1021. | February 2006 Page 135 of 308 Page 136 of 308 | | | Subsonic | Korea (South) | |--|--------------------------|--|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Sejong University, Seoul, Republic of Korea | 0.3 x 0.3 x 1 m (open, | square) | 35 m/s (max) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 2000 | | Reynolds Number (million) | | Small Subsonic Wind Tunnel | G . 1 | | | | | Cost | | Dunamia Duaganna | | | | ion cost in 2000 KRW, Jan
1USD=981.940 KRW) | Dynamic Pressure | | | Operational Status | 1USD=301.340 KKW) | | | | • | ersonal correspondence | Stagnation Pressure | | | 1/15/06. | 1 | | | Supplementary Technical Parameters | | | | | Circuit: blowing. Contraction ratio: 9. Fan: 0.3 m Data Acquisition | | | | | 2 mm 12equisi12012 | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Kyungtae Lee (Manager), Sejong University
Tel: (82) 2 3408 3285, E-mail: kntlee@sejong.ac | | | | February 2006 Page 137 of 308 Page 138 of 308 | | | Subsonic | | Korea (South) | |---|--|---------------------------|---------------------------|-----------------| | Installation Name | Test Section Size | | Speed Range | | | Seoul National University, Department of
Mechanical Engineering, Seoul, Republic of Korea | 1.35 x 0.95 x 2.44 m (solid wall, rectangular) | | 70 m/s (max) | | | | | | Temperature Range | | | | Date Built/Upgra | de | | | | Facility Name | 1961 | | Reynolds Number (million) | | | Aerospace Engineering Wind Tunnel | Cost | | | | | | | | Dynamic Pressure | | | | Operational Statu | lS | | | | | | r personal correspondence | Stagnation Pressure | | | Supplementary Technical Parameters | 17.15/70. | | | | | Circuit: closed. Contraction ratio: 6.16. Fan: 1.8 m o Data Acquisition | | | | | | Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Dr. Chongnam Kim (Manager), Department of Med
Engineering Unit301 #116,151-744, Seoul, ROK.
Tel: (82) 2 880 1915, Fax: 82 2 880 1910, E-mail: c | | - | _ | 56-1 Mechanical | February 2006 Page 139 of 308 Page 140 of 308 | | | Subsonic | Korea (South) | |--|--|--|---------------------------| | Installation Name | Test Section Size | e | Speed Range | | Ulsan University, Ulsan, Republic of Korea | 2 x 1.8 x 10 m (s | olid wall, rectangular) | 35 m/s (max) | | | | | Temperature Range | | | Date Built/Upgr | rade | | | Facility Name | 1999 | | Reynolds Number (million) | | Multi-Purpose Wind/Water Tunnel | G . | | - Itoy notas 1 (mmor) | | | Cost | | D ' D | | | US\$407,550 (cor | nstruction cost in 1999 KRW, Jan
rate: 1USD= 981.392 KRW) | Dynamic Pressure | | | Operational Sta | | | | | - | per personal correspondence | Stagnation Pressure | | | 1/15/06. | ser personal correspondence | | | Supplementary Technical Parameters | | | | | Circuit: suction. Contraction ratio: 4. Fan: 2.6 m Data Acquisition | diameter, 117 kw. | | | | Duta requisition | | | | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. Donghwan Lee (Manager), Ulsan University Tel: (82) 52 277 3101, E-mail: webmaster@mail | , 680-749 San 29, M
.ulsan.ac.kr, Web sit | uger 2-Dong, Ulsan, ROK.
e: http://www.ulsan.ac.kr/. | | February 2006 Page 141 of 308 Page 142 of 308 | | | Subsonic | Malaysia | |---|--------------------------|---------------------------------------|---| | Installation Name | Test Section Size | e | Speed Range | | Technological University of Malaysia, Faculty of Mechanical Engineering, Aeronautical Laboratory, Johor, Malaysia | 1.5 x 2 x 5.8 m (s | solid wall, interchangeable) | 3 to 80 m/s (max) | |
Johof, Malaysia | | | Temperature Range | | | Date Built/Upgr | ade | | | Facility Name | May 2001 | | Reynolds Number (million) | | UTM Low Speed Wind Tunnel (UTM-LST) | | | 1 | | | Cost | | D D | | | US\$7 million (es | timated construction cost) | Dynamic Pressure | | | Operational Sta | tus | | | | _ | as of December 2005 | Stagnation Pressure | | | | | Atmospheric | | Supplementary Technical Parameters | | | | | Closed-return type, continuous, atmospheric, horizo | ontai-arrangement, | contraction ratio 9. | | | Data Acquisition | | | | | Pacific Instrument PI 6000 Series Data Acquisition | System, Pre-test, | Test, Post-Test Analysis/Calibration | n, Windows 2000/NT OS. | | Testing Capabilities/Current Programs | | | | | | lding structures, et | c). Support to aeronautical education | o) code validation, determination of aircraft derivatives, and on. Aircraft aerodynamic (3-D model aircraft testing), nic derivative testing. | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Mohd Khir Muhammad (Head of Aero Laboratory)
Tel: (60) 7550 5642/4857, Fax: (60) 7 556 6159, Ea | | | ologi Malaysia, 81310 UTM Skudai, Johor, Malaysia.
n.utm.my/aerolab/. | February 2006 Page 143 of 308 Page 144 of 308 | | | Subsonic | Netherlands | |---|--------------------------|--------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Delft University of Technology (TUDELFT),
Delft, The Netherlands | 1.25 x 0.25 m | | 0.15 Mach | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | Boundary Layer Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | Operational Status | | _ | | | Presumed active as of C | October 2005 | Stagnation Pressure | | | | | Gradient | | Supplementary Technical Parameters Closed-circuit, low-speed wind tunnel. Flexible w | | | | | Data Acquisition | | | | | - WW 120442000 | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Low-Speed Laboratory, Delft University of Techt
Tel: (31) 15 2781320, Fax: (31) 15 2783533, Well | | | | February 2006 Page 145 of 308 Page 146 of 308 | | | Subsonic | | Netherlands | |---|---------------------------|-------------------------|---------------------------|-------------| | Installation Name | Test Section Size | | Speed Range | | | Delft University of Technology (TUDELFT), Low
Speed Laboratory, Delft, The Netherlands | 1.25 x 1.80 m | | 0.35 Mach | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | Subsonic Low-Turbulence Wind Tunnel | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of O | ctober 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | | Closed circuit. Turbulence level < 0.1%, six compo | nent halance automatic r | nulti-manometer | | | | closed eneath randalence level \ 0.170, sm compo | nont surance, automatic i | mani manometer. | | | | | | | | | | Data Acquisition | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | resting cupusmites current ringrams | | | | | | | | | | | | | | | | | | Planned Improvements | | | | | | - | | | | | | | | | | | | User Fees | | | | | | | | | | | | Contact Information | | | | | | Low Speed Laboratory, Delft University of Techno | logy (TUDELFT). Leegh | waterstraat 42, 2628 CA | Delft. The Netherlands. | | | Tel: (31) 15 2781320, Fax: (31) 15 2783533, Web | | | | | | | | | | | | | | | | | February 2006 Page 147 of 308 Page 148 of 308 | | Subsonic | Netherlands | |---|---|--| | Installation Name | Test Section Size | Speed Range | | German-Dutch Wind Tunnels (DNW), NOP
Business Unit, Emmeloord, The Netherlands | #1: 6.0 x 6.0 m (closed or slotted walls); #2: 8.0 6.0 m (closed or slotted walls); #3: 8.0 x 6.0 m | #1: 152 m/s (max); #2: 116 m/s (max); #3: 85 m/s (max); #4: 62 m/s (max) | | | (open jet); #4: 9.5 x 9.5 m (closed walls) | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 1980 | Reynolds Number (million) | | Large Low Speed Wind Tunnel (LLF) | Cost | #1: 6.0; #2: 5.3; #3: 3.9; #4: 3.9 | | | Cost | Dynamic Pressure | | | 0 | | | | Operational Status Presumed active as of September 2005 | Stagnation Pressure | | exchange and throttle system. Data Acquisition | and processing systems. Image processing system. | Acoustic data processing and analyzing system. | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | | DNW), PO Box 175, 8300 AD Emmeloord, The Net
Email: info@dnw.aero, Web site: http://www.dnw.ae | | February 2006 Page 149 of 308 Page 150 of 308 | | Sub | osonic | Netherlands | |---|--|--------------------------|--------------| | Installation Name | Test Section Size | Speed Range | | | German-Dutch Wind Tunnels (DNW), NOP
Business Unit, Emmeloord,The Netherlands | 3.0 x 2.25 m (closed walls) | 80 m/s (max) | | | | | Temperature Ra | nnge | | | Date Built/Upgrade | | | | Facility Name | 1983 | Reynolds Number | er (million) | | Low Speed Wind Tunnel (LST) | Cost | 1.4 | | | | Cost | Dynamic Pressu | re | | | Operational Status | | | | | Presumed active as of September 2 | Stagnation Press | sure | | Supplementary Technical Parameters | | | | | Data Acquisition 64 measuring channels. Testing Capabilities/Current Programs Testing of aircraft models, windfields around bu | sildings or helicopter decks on ships. G | round effect simulation. | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Ir. G.H. Hegen, German-Dutch Wind Tunnels (I Wind tunnel located at Voorsterweg 31, 8316 PI Tel: (31) 527 24 8519, Fax: (31) 527 24 8582, E | R Markesse, Netherlands. | | | February 2006 Page 151 of 308 Page 152 of 308 | | | Subsonic | Scotland | |---|---|---------------------------------------|---| | Installation Name | Test Section Size | e | Speed Range | | University of Glasgow, Department of Aerospace
Engineering, Glasgow, Scotland | niversity of Glasgow, Department of Aerospace 1.15 x 0.95 m ngineering, Glasgow, Scotland | | 30 m/s (max) | | | | | Temperature Range | | | Date Built/Upgr | rade | | | Facility Name | | | Reynolds Number (million) | | 1.15 x 0.95 m Low Speed Wind Tunnel | Cost | | | | | | | Dynamic Pressure | | | Operational Sta | fus | | | | | as of October 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | | Closed-return facility. Three-component mechanica | al balance. Rotary | vortex generator for helicopter roto | r wake simulation. | | Data Acquisition | z par channal Aut | cometic gain setting and offset ramov | val for maximum sensitivity. Digital PIV sytem based on two | | | | | re anemoneter system w/ DISA probes and supports. | | Testing Capabilities/Current Programs | | 1 | v 1 11 | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. D.G. Thomson (Head), Department of Aerospa
Tel: (44) 41 330-3575, Fax: (44) 41 330-5560, Web | | | | February 2006 Page 153 of 308 Page 154 of 308 | | | Subsonic | Scotland | |---|--------------------------|----------|---| | Installation Name | Test Section Size | | Speed Range | | University of Glasgow, Department of Aerospace
Engineering, Glasgow, Scotland | 2.65 x 2.04 m | | 76 m/s (max) | | | | | Temperature Range | | | Date Built/Upgra | de | | | Facility Name | | | Reynolds Number (million) | | Argyll Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | Operational State | ne | | | | Operational State | us | Stagnation Pressure | | Supplementary Technical Parameters | | | | | two Nd-Yag lasers and two Kodak Megaplus digita Testing Capabilities/Current Programs | | | val for maximum sensitivity. Digital PIV system based on erature anemoneter system w/ DISA probes and supports. | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. D.G. Thomson (Head), Department of Aerospa
Tel: (44) 41 330-3575, Fax: (44) 41 330-5560, Wel | | | | February 2006 Page 155 of 308 Argyll Wind Tunnel, University of Glasgow, Department of Aeronautical Engineering, Glasgow, Scotland. Page 156 of 308 | | | Subsonic | Scotland | |---|---------------------|-------------------------------------|---| | Installation Name | Test Section Size | e | Speed Range | | University of Glasgow, Department of Aerospace
Engineering, Glasgow, Scotland | 2.13 x 1.61 m | | 60 m/s (max) | | | | | Temperature Range | | | Date Built/Upgr | ade | | | Facility Name | |
| Reynolds Number (million) | | Handley-Page Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | Operational Sta | tus | | | | _ | as of October 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | | The wind tunnel features three-strut hydraulic syste | em. Closed return. | | | | Data Acquisition | | | | | | | | al for maximum sensitivity. Digital PIV system based on | | two Nd-Yag lasers and two Kodak Megaplus digita | al cameras. Three-o | channel TSI IFA 300 constant temper | erature anemoneter system w/ DISA probes and supports. | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Dr. D.G. Thomson (Head), Department of Aeronau
Tel: (44) 41 330-3575, Fax: (44) 41 330-5560, Web | | | | February 2006 Page 157 of 308 Page 158 of 308 | | Su | ıbsonic | Sweden | |--|----------------------------------|---|---------------------------------| | Installation Name | Test Section Size | Speed Range | | | Swedish Defense Reseach Agency, FOI,
Stockholm, Sweden | 3.6 m (diameter), 8 m (long) | 0.23 Mach | | | | | Temperature Range | | | | Date Built/Upgrade | Ambient | | | Facility Name | 1940 | Reynolds Number (millio | on) | | LT1 Subsonic Wind Tunnel | Cost | 1.8 | | | | | Dynamic Pressure | | | | Operational Status | G B | | | | Presumed active as of October 20 | O05 Stagnation Pressure Ambient | | | Supplementary Technical Parameters | | l . | | | Data Acquisition 64 channels, 15 bit AD, 180 kHz VAX 750 dat Testing Capabilities/Current Programs Aeronautics, ground transporation, buildings, r | • | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Bengt Hultqvist (Head), Experimental Aerodyi | | gency, SE-164 90 Stockholm, Sweden.
31 00, Email (Hultqvist): bengt.hultqvist@foi.se | , Web site: http://www.foi.se/. | February 2006 Page 159 of 308 Page 160 of 308 # **TABLE OF CONTENTS Transonic Wind Tunnels** | Country | Installation Name | Facility Name | Page | |---------|--|--|------| | China | Aerospace Science and Technology Research Center, National Cheng Kung University, Taiwan, China | Transonic Wind Tunnel | 161 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Transonic Wind Tunnel | 163 | | China | China Aerodynamics Research and Development Center (CARDC), Mianyang City, Sichuan Province, China | 2.4 m Transonic Wind Tunnel | 165 | | China | China Aerodynamics Research and Development Center (CARDC), Mianyang City, Sichuan Province, China | Low Temperature Compressed Air
Transonic Wind Tunnel | 167 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA), Harbin, Heilongjiang Province, China | FL-3 High-Speed Air-Inlet Test
Platform | 169 | | England | Aircraft Research Association Limited (ARA), Bedford, England | Transonic Wind Tunnel (TWT) | 171 | | England | Aircraft Research Association Limited (ARA), Bedford, England | Two-Dimensional (2D) Wind Tunnel | 173 | | France | <u> </u> | S1Ma Continuous Atmospheric
Sub/Transonic Wind Tunnel | 175 | | Germany | European Transonic Wind Tunnel (ETW), Cologne, Germany | 2 x 2.4 m Cryogenic Wind Tunnel | 177 | | Germany | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Transonic Wind Tunnel (KRG) | 179 | | Germany | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Transonic Wind Tunnel (TWG) | 181 | | Italy | Italian Aerospace Research Center (CIRA), Capua, Italy | PT-1 Transonic Wind Tunnel | 183 | | Sweden | Swedish Defense Research Agency, FOI, Stockholm, Sweden | T1500 Transonic Wind Tunnel | 185 | | | | Transonic | China | | |--|----------------------------|------------|---------------------------|--| | Installation Name | Test Section Size | | Speed Range | | | Aerospace Science and Technology Research
Center, National Cheng Kung University, Taiwan,
China | | | | | | Cilina | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | Transonic Wind Tunnel | Cost | | - | | | | | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of Nove | ember 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | , L | | | Data Acquisition Testing Capabilities/Current Programs Aerodynamic characteristics of regional jets, development of high-speed gas dynamics, aerodynamic design of high-speed trains, CFD verification, shock and boundary layer interactions. | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | National Cheng Kung University, No.1, Ta-Hsueh Tel: (886) 6 275 7575, Web site: http://www.ncku.6 | | | | | February 2006 Page 161 of 308 Page 162 of 308 | | | Transonic | China | | |---|---------------------------|-----------------------------------|---|--| | Installation Name | Test Section Size | | Speed Range | | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China
AKA: Beijing Institute of Aerodynamics (BIA) or | 0.76 x 0.53 m | | 0.3 to 1.15 Mach | | | 701st Institute of the China Aerospace Science & | | | Temperature Range | | | Technology Corporation (CASC) | Date Built/Upgrade | | | | | Facility Name | - acceptance Figure 2 | | Reynolds Number (million) | | | Transonic Wind Tunnel | | | Reynolds Number (mimon) | | | | Cost | | | | | | | | Dynamic Pressure | | | | Operational Status | | - | | | | Presumed active as of | f November 2005 | Stagnation Pressure | | | | | | | | | Supplementary Technical Parameters | | | | | | Continuous flow with the flow field characterized by | by migh uniformity, low | vidibulence intensity, low noise | * | | | Data Acquisition | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | Measurement of pressure and forces on aircraft mo measurement, and air inlet model tests. | dels, flutter and buffeti | ing tests, dynamic derivative tes | ts, aircraft-missile interference tests, hinge moment | | | Planned Improvements | | | | | | | | | | | | User Fees | | | | | | | | | | | | Contact Information | | | | | | Li Feng (Director), China Academy of Aerospace A
Tel: (86) 10 68740603, Fax: (86) 10 68374758, En | | | | | February 2006 Page 163 of 308 Transonic Wind Tunnel, China Academy of Aerospace Aerodynamics (CAAA), Beijing, China Page 164 of 308 | | Transonic | China | |--|--|---| | nstallation Name | Test Section Size | Speed Range | | China Aerodynamics Research and Development
Center (CARDC), Mianyang City, Sichuan | nt 2.4 x 2.4 m | 0.3 to 1.2 Mach | | Province, China | | Temperature Range | | | Date Built/Upgrade | | | acility Name | 1997/1998 (upgrade) | Reynolds Number (million) | | .4 m Transonic Wind Tunnel | | 40 to 70 | | | Cost | Dynamic Pressure | | | | 4.5 atmospheric (max) | | | Operational Status | | | | Presumed active as of November 2005 | Stagnation Pressure | | Wind tunnel is 66 m long x 33 m wide. China cl
Stockholm, Sweden. | aims this to be the largest transonic wind tunnel in | n Asia. Manufactured by Swedish Defense Research Agency (FOI) | | Supplementary Technical Parameters Wind tunnel is 66 m long x 33 m wide. China cl Stockholm, Sweden. Data Acquisition Testing Capabilities/Current Programs Research and development of aerospace flight v | | Asia. Manufactured by Swedish Defense Research Agency (FOI) | | Wind tunnel is 66 m long x 33 m wide. China cl
Stockholm, Sweden. Data Acquisition Festing Capabilities/Current Programs | | n Asia. Manufactured by Swedish Defense Research Agency (FOI | | Wind tunnel is 66 m long x 33 m wide. China cleatockholm, Sweden. Data Acquisition Festing Capabilities/Current Programs Research and development of aerospace flight versions. Planned Improvements | | Asia. Manufactured by Swedish Defense Research Agency (FOI | | Wind tunnel is 66 m long x 33 m wide. China cl Stockholm, Sweden. Data Acquisition Testing Capabilities/Current Programs Research and development of aerospace flight v | | Asia. Manufactured by Swedish Defense Research Agency (FOI | February 2006 Page 165 of 308 Note: CARDC 2.4 m is a scaled version of the tunnel, FFA T1500 Transonic Wind Tunnel Circuit (Sweden) manufactured by The Swedish Defense Research Agency (FOI). 2.4 m Transonic Wind Tunnel, China Aerodynamics Research and Development Center (CARDC), Mianyang, China. Page 166 of 308 | | | Transonic | China | |--|---|-----------------------------|---| | Installation Name | Test Section Size | | Speed Range | | China Aerodynamics Research and Development
Center (CARDC), Mianyang City, Sichuan
Province, China | | | | | rovince, cima | | | Temperature
Range | | | Date Built/Upgrade | | 100 to 148°K | | Facility Name | 1998 | | Reynolds Number (million) | | Low Temperature Compressed Air Transonic Wind Tunnel | Cost | | | | Wind Tunnel | Cost | | Dynamic Pressure | | | 0 1 10 1 | | | | | Operational Status Prototype, not yet operation | ional | Stagnation Pressure | | | Frototype, not yet operati | ionai | 10.6 bar | | Supplementary Technical Parameters | | | | | Refrigeration system uses liquid nitrogen. | | | | | | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | DI IV | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | 200 | | | | | Contact Information | | | | | Shang Shouhong (Dean), China Aerodynamics Re | | | Box 211, Mianyang City, Sichuan Province 621000, China. | | Tel: (86) 816 2463053, Fax: (86) 816 246 3051, I | Email: ssh@cardcgs.com, V | Web site: http://www.cardcg | gs.com/cardcgs/index.asp, | | http://www.cardcgs.com/default2.asp. | | | | | | | | | February 2006 Page 167 of 308 Page 168 of 308 | | | Transonic | China | |--|----------------------------|-----------------------------|--| | Installation Name | Test Section Size | | Speed Range | | Chinese Aerodynamics Research Institute of | | | | | Aeronautics (CARIA), Harbin, Heilongjiang
Province, China | | | | | Province, China | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | Dute Dung epgrade | | Describite Name (colliss) | | FL-3 High-Speed Air-Inlet Test Platform | | | Reynolds Number (million) | | a z o ringin speed rin innet restriction | Cost | | | | | | | Dynamic Pressure | | | Operational Status | | | | | Presumed active as of | November 2005 | Stagnation Pressure | | | | | | | Supplementary Technical Parameters | | | | | Test platform serves as a special-use experimenta | al wind tunnel with a sub- | and transonic air inlet. | | | | | | | | D | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | resting capabilities/current rograms | | | | | | | | | | | | | | | Planned Improvements | | | | | rianned improvements | | | | | | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | | mic Research Institute of | Aeronautics (CARIA), PO | Box 88, 2 Yiman Street, Harbin, Heilongjiang Province, China | | 150001. | 7. Empile and Greeker | on Wah sites 1-40-7/ | | | Tel: (86) 451 82539364, Fax: (86) 451 82838327 | , Email: cpn@caria.com. | cn, web site: http://www.ca | nria.com.cn. | | | | | | February 2006 Page 169 of 308 Page 170 of 308 | | Transonic | England | |--|---|---| | Installation Name | Test Section Size | Speed Range | | Aircraft Research Association Limited (ARA),
Bedford, England | 2.74 x 2.44 m | 0.2 to 1.4 Mach | | | | Temperature Range | | | Date Built/Upgrade | Ambient | | Facility Name | | Reynolds Number (million) | | Transonic Wind Tunnel (TWT) | Cost | 13, 17 | | | 333 | Dynamic Pressure | | | Operational Status | | | | Presumed active as of October 2005. 24-ho | Stagnation Pressure | | | operation. | 0.8 to 1.2 bar | | Supplementary Technical Parameters | | | | Data Acquisition Schlieren and on-line computing facilities. Testing Capabilities/Current Programs Has been involved in many test programs around been involved. It has also made significant contrib | | craft and weapons development program in which the UK industry has tably in the field of scale effects. | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Aircraft Research Association Ltd, Manton Lane, Tel: (44) 0 1234 350681, Fax: (44) 0 1234 32858 | , , , , , , , , , , , , , , , , , , , | | February 2006 Page 171 of 308 Page 172 of 308 | | | Transonic | England | |---|--------------------------|---------------|------------------------------------| | Installation Name | Test Section Size | | Speed Range | | Aircraft Research Association Limited (ARA),
Bedford, England | 0.20 x 0.46 m | | 102 to 296 m/s | | | | | Temperature Range | | | Date Built/Upgrade | | Ambient | | Facility Name | | | Reynolds Number (million) | | Two-Dimensional (2D) Wind Tunnel | Cost | | 19 | | | Cost | | Dynamic Pressure | | | Operational Status | | | | | Presumed active as of N | November 2005 | Stagnation Pressure 1.5 to 4.0 bar | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Aircraft Research Association Ltd, Manton Lane, Tel: (44) 0 1234 350681, Fax: (44) 0 1234 32858 | | | uk/z4t.htm. | February 2006 Page 173 of 308 February 2006 Page 174 of 308 | | | Transonic | France | |--|-------------------------|--|---| | Installation Name | Test Section Siz | e | Speed Range | | ONERA French Aeronautics and Space Research
Center, Modane-Avrieux, France | | (slotted walls); #2: 45 x 45 m (solid x 47 m (solid walls); #3: 38.5 x | #1: up to 1; #2: up to 1; #3 (solid): up to 1; #3 (anechoic walls): up to 0.85 Mach | | | 38.3 (ancenore w | (ans) | Temperature Range | | | Date Built/Upgr | ade | Ambient (-4 to 140°F) | | Facility Name | 1951 | | Reynolds Number (million) | | S1Ma Continuous Atmospheric Sub/Transonic | | | #1: 7.3 to 7.5; #2: 7.7; #3 (solid): 7.7 to 7.9; #3 (anechoic): | | Wind Tunnel | Cost | | | | | | | Dynamic Pressure | | | Operational Sta | itus | | | | _ | as of September 2005 | Stagnation Pressure | | | | | Atmospheric | | DEC VAX 6320, up to 120 channels + 64 channel Testing Capabilities/Current Programs Aero, ground transportation, building, CTS, rotor is | | igs, icing, real engines test types. | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Jean-Paul Bècle (Director), Modane-Avrieux Win-
Tel: (33) 4 79 20 20 91, Fax: (33) 4 79 20 21 68, F | | | | | | | | | February 2006 Page 175 of 308 S1Ma Wind Tunnel, ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France. Page 176 of 308 | | | Transonic | Germany | |---|---|----------------|--| | Installation Name | Test Section Size | | Speed Range | | European Transonic Wind Tunnel (ETW),
Cologne, Germany | 2.0 x 2.4 x 9.0 m | | 0.15 to 1.35 Mach | | | | | Temperature Range | | | Date Built/Upgrade | | 110 to 313°K | | Facility Name | | | Reynolds Number (million) | | 2 x 2.4 m Cryogenic Wind Tunnel | Cost | | up to 50 (full models), up to 85 (half models) | | | Cost | | Dynamic Pressure | | | Onematical Status | | | | | Operational Status Presumed active as o | f October 2005 | Stagnation Pressure | | | resumed active as o | 1 October 2003 | 1.25 to 4.5 bar | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | Ctuana D 51147 V 11 C | Y | | | European Transonic Wind Tunnel, Ernst-Mach-
Tel/Fax: (49) (0) 2203/609, Email: manager@e | | | nnel.htm. | February 2006 Page 177 of 308 Page 178 of 308 | | | Transonic | Germany | |--|--------------------------|----------------------|--------------------------------| | Installation Name | Test Section Size |) | Speed Range | | German-Dutch Wind Tunnels (DNW), Göttingen,
Germany | 0.4 x 0.35 m | | 102 to 323 m/s | | | | | Temperature Range | | | Date Built/Upgra | ade | 100 to 300°K | | Facility Name | 1982/1994 (upgra | | Reynolds Number (million) | | Transonic Wind Tunnel (KRG) | Cost | | Reynords (unified (infinition) | | | Cost | | Dynamic Pressure | | | | | | | | Operational Stat | | Stagnation Pressure | | | Presumed active a | as of September 2005 | | | Supplementary Technical Parameters | | | | | Intermittent Ludwieg tube (t = 0.6 s - 1.0 s). | | | | | | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | Planned Improvements | | | | | | | | | | User Fees | | | | | User Fees | | | | | | | | | | Contact Information | L (DAMI) D | 10.07070.000 | | | DrIng. KW. Bock, German-Dutch Wind Tunnel
Tel: (49) 551 709 2820, Fax (49) 551 709 2888, En | | | | | 2000, En | Gune un | | | | | | | | | | | | | February 2006 Page 179 of 308 Transonic Wind Tunnel (KRG), German-Dutch Wind Tunnels (DNW), Göttingen, Germany. February 2006 Page 180 of 308 | Installation Name | Test Section Size | Speed Range | |--|---|--| | German-Dutch Wind Tunnels (DNW), Göttingen,
Germany | 1.0 x 1.0 m | 0.3 to 0.9 Mach (adaptive walls); 0.3 - 1.2 (perforated walls); 1.3 - 2.2 Mach (flexible Laval nozzle) | | | | Temperature Range | | | Date
Built/Upgrade | 293 - 315°K | | Facility Name | 1991-1993 | Reynolds Number (million) | | Transonic Wind Tunnel (TWG) | Cost | 1.8 | | | Cost | Dynamic Pressure | | | Operational Status | | | | Presumed active as of October 2005 | Stagnation Pressure 0.3 to 1.5 ??? | | ection (perforated walls) is also available. | has an electric power supply of 12 MW. An au. | xiliary suction plant with radial compressors for the transonic test | | Data Acquisition 150,000 lines of code unix operating system. Festing Capabilities/Current Programs | | | | 150,000 lines of code unix operating system. | | | | 150,000 lines of code unix operating system. Festing Capabilities/Current Programs | | | Page 181 of 308 Page 182 of 308 | | | Transonic | Italy | |--|-----------------------------|------------------------------|---| | Installation Name | Test Section Size | | Speed Range | | Italian Aerospace Research Center (CIRA), Capua,
Italy | 0.35 x 0.45 x 0.6 m | | up to .35 Mach (continuous, subsonic), up to 1.1 Mach (intermittent at subsonic and transonic), up to 1.4 Mach (supersonic) | | | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | | | Reynolds Number (million) | | PT-1 Transonic Wind Tunnel | Cost | | | | | Cost | | Dynamic Pressure | | | Operational Status | | | | | Presumed active as of Oc | ctober 2005 | Stagnation Pressure | | | | | 1.85 bar (max) | | Testing Capabilities/Current Programs Aerodynamic and aeroacoustic tests on wing section industry and research. | ns, rotor and turbine blade | es, missiles, launch vehicle | es at subsonic, transonic and supersonic regimes in support of | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Italian Aerospace Research Center (Centro Italiano Tel: (39) 0823 623001, Email: info@cira.it, Web signature in the control of | | IRA), Via Maiorise, 8104 | 3 Capua, Italy. | February 2006 Page 183 of 308 PT-1 Transonic Wind Tunnel, Italian Aerospace Research Center (CIRA), Capua, Italy. February 2006 Page 184 of 308 | | | Transonic | Sweden | |--|-----------------------|-------------------------|--| | Installation Name | Test Section Size | e | Speed Range | | Swedish Defense Reseach Agency, FOI,
Stockholm, Sweden | 1.5 x 1.5 m | | 0.2 to 1.25 (slotted walls), 0.2 to 2.0 (solid walls) | | | | | Temperature Range | | | Date Built/Upgr | rade | | | Facility Name | 1989 | | Reynolds Number (million) | | T1500 Transonic Wind Tunnel | Cost | | up to 80 | | | | | Dynamic Pressure | | | Operational Sta | tus | | | | _ | as of October 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | | Closed-circuit, pressurized. Up to four runs per | hour. Tests available | in 10 minutes. | | | Data Acquisition | | | | | Unsteady force measurements, electronic pressu | re scanning systems, | and flow visualization. | | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | • | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Bengt Hultqvist (Head), Experimental Aerodyna
Tel (Hultqvist): (46) 8 555 043 39, Tel (Main): | | | tockholm, Sweden. vist): bengt.hultqvist@foi.se, Web site: http://www.foi.se/. | February 2006 Page 185 of 308 Page 186 of 308 # **TABLE OF CONTENTS Supersonic Wind Tunnels** | Country | Installation Name | Facility Name | Page | |---------|--|---|------| | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | S-1 Supersonic Wind Tunnel | 187 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | S-4 Supersonic Wind Tunnel | 189 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Supersonic Wind Tunnel | 191 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China AKA: Beijing Institute of Aerodynamics (BIA) or 701st Institute of the China Aerospace Science & Technology Corp (CASC) | BIA Trisonic Wind Tunnel FD-06 | 193 | | China | China Aerodynamics Research and Development Center (CARDC), Mianyang City, Sichuan Province, China | 1.2 x 1.2 m Trisonic Wind Tunnel | 195 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA), Harbin, Heilongjiang Province, China | FL-1 Supersonic Wind Tunnel | 197 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA), Harbin, Heilongjiang Province, China | FL-2 Supersonic Wind Tunnel | 199 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA), Harbin, Heilongjiang Province, China | FL-7 Supersonic Wind Tunnel | 201 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | Directly Coupled Supersonic Combustion
Test Platform | 203 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | Tube/Shock Supersonic Wind Tunnel | 205 | | China | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | High Speed Wind Tunnel | 207 | | China | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | Supersonic Wind Tunnel | 209 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi
Province, China | Small-Scale High-Speed Research Wind
Tunnel | 211 | | England | Aircraft Research Association Limited (ARA), Bedford, England | Pilot Wind Tunnel Z4T | 213 | | England | Aircraft Research Association Limited (ARA), Bedford, England | Supersonic Wind Tunnel (SWT) | 215 | | Country | Installation Name | Facility Name | Page | |---------|---|---|------| | England | Flow Science Limited, Goldstein Research Laboratory, Manchester, England | 0.21 x 0.15 m Transonic/Supersonic Wind Tunnel | 217 | | France | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | Supersonic Wind Tunnel S30 | 219 | | France | ONERA French Aeronautics and Space Research Center, Fluid Mechanics and Energetics Branch, Meudon Center, Meudon, France | R1Ch Supersonic Wind Tunnel | 221 | | France | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S2Ma Continuous Pressurized
Sub/Trans/Supersonic Wind Tunnel | 223 | | France | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S3Ma Blow-down Pressurized
Sub/Trans/Supersonic Wind Tunnel | 225 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.2 x 0.2 m Supersonic Wind Tunnel | 227 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.8 x 0.45 m High Reynolds Number
Transonic Wind Tunnel | 229 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 1 x 1 m Supersonic Wind Tunnel | 231 | | Japan | Japan Defense Agency (JDA), Technical Research and Development Institute (TRDI), Tachikawa, Japan | Combustion Wind Tunnel | 233 | | Japan | Japan Defense Agency (JDA), Technical
Research and Development Institute (TRDI), Tachikawa, Japan | High Altitude Engine Test Facility (ATF) | 235 | | Japan | Japan Defense Agency (JDA), Technical Research and Development Institute (TRDI), Tachikawa, Japan | Trisonic Wind Tunnel | 237 | | Japan | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | 60 cm Trisonic Wind Tunnel | 239 | | Japan | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | Continuous Circulation Cryogenic Wind Tunnel | 241 | | Country | Installation Name | Facility Name | Page | |-------------|---|--|------| | Netherlands | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | ST-15 Wind Tunnel | 243 | | Netherlands | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | ST-3 Vacuum Wind Tunnel | 245 | | Netherlands | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | TST-27 Transonic/Supersonic Wind Tunnel | 247 | | Netherlands | German-Dutch Wind Tunnels (DNW), Amsterdam, The Netherlands | 2.0 x 1.8 m Continuous Pressurized Wind Tunnel (HST) | 249 | | Netherlands | German-Dutch Wind Tunnels (DNW), Amsterdam, The Netherlands | Supersonic Blow-Down Wind Tunnel (SST) | 251 | | Singapore | National University of Singapore, Department of Mechanical Engineering, Singapore | DSO Trisonic Wind Tunnel | 253 | | | | Supersonic | Belgium | |---|-------------------------------------|------------|---| | Installation Name | Test Section Siz | e | Speed Range | | Von Karman Institute for Fluid Dynamics (VKI),
Saint Genese, Belgium | Three 40 x 36 cm test sections | | 15 to 20 Mach | | | | | Temperature Range | | | Date Built/Upgr | ade | | | Facility Name | | | Reynolds Number (million) | | S-1 Supersonic Wind Tunnel | Cost | | 4 | | | Cost | | Dynamic Pressure | | | Operational Sta | tus | | | | Presumed active as of November 2005 | | Stagnation Pressure | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Olivier Chazot, Von Karman Institute for Fluid Dy
Tel: (32) 02 359 11, Fax: (32) 02 359 96 00, Email | | | pe/ar-dept/virtual/facility/s1/s1.html. | February 2006 Page 187 of 308 $S-1\ Supersonic\ Wind\ Tunnel,\ Von\ Karman\ Institute\ (VKI),\ St.\ Genese,\ Belgium.$ February 2006 Page 188 of 308 | | | Supersonic | Belgium | |---|--------------------------|------------|---------------------------------| | Installation Name | Test Section Size | | Speed Range | | Von Karman Institute for Fluid Dynamics (VKI),
Saint Genese, Belgium | 8 x 10 cm | | 3.5 Mach | | | | | Temperature Range | | | Date Built/Upgrade | e | | | Facility Name | | | Reynolds Number (million) | | S-4 Supersonic Wind Tunnel | Cost | | 50 | | | 0 020 | | Dynamic Pressure | | | Operational Status | | | | | Presumed active as | | Stagnation Pressure 3 to 18 bar | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Olivier Chazot, Von Karman Institute for Fluid Dy
Tel: (32) 02 359 96 11, Fax: (32) 02 359 96 00, En | | | be/ar-dept/virtual/facility/. | February 2006 Page 189 of 308 S-4 Supersonic Wind Tunnel, Von Karman Institute (VKI), St. Genese, Belgium. February 2006 Page 190 of 308 | | | Supersonic | China | |--|--------------------------|------------------------------------|--| | Installation Name | Test Section Size | | Speed Range | | China Academy of Aerospace Aerodynamics | 0.6 x 0.6 x 1.575 ı | n | 0.4 to 4.5 Mach | | (CAAA), Beijing, China | | | | | AKA: Beijing Institute of Aerodynamics (BIA) or 701st Institute of the China Aerospace Science & | | | Temperature Range | | Technology Corp (CASC) | Date Built/Upgra | ada. | | | | Date Duni Opgra | iue . | | | Facility Name Supersonic Wind Tunnel | | | Reynolds Number (million) | | Supersonic wind runner | Cost | | | | | | | Dynamic Pressure | | | On anotional State | | | | | Operational State | s of November 2005 | Stagnation Pressure | | | r resumed active a | s of November 2003 | | | Supplementary Technical Parameters | | | | | Intermittent semi-return. | | | | | | | | | | | | | | | Data Acquisition | | | | | Central integrated measurement, control, and proce | essing by computers | | | | Testing Capabilities/Current Programs | | | | | Measurement of pressure and forces on full- and ha | alf-scale models, me | easurement of aircraft roll charac | eteristics, air inlet model tests, jet flow interference tests, inter- | | | | | s on full- and half-scale models, tests on the dynamic and | | unsteady aerodynamic characteristics of aircraft, fl | utter and buffeting t | ests, model free flight tests, and | flow and vortex visualization. | | Planned Improvements | | | | | - | | | | | Time Fran | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Li Feng (Director), China Academy of Aerospace | | | | | Tel: (86) 10 68740603, Fax: (86) 10 68374758, En | nail: caaa@bia701.c | com, Web site: http://www.bia70 | 1.com. | | | | | | | | | | | Page 191 of 308 Page 192 of 308 | | Supersonic | China | |--|---|--| | Installation Name | Test Section Size | Speed Range | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China AKA: Beijing Institute of Aerodynamics (BIA) or | 0.6 x 0.6 m (perforated wall) | 0.4 to 4.5 Mach (using 10 fixed nozzle blocks) | | 701st Institute of the China Aerospace Science & | | Temperature Range | | Technology Corp (CASC) | Date Built/Upgrade 1962 Cost Cost Operational Status Presumed active as of November 2005 Temperature Reynolds M 12 to 30 Dynamic P Stagnation up to ~15 a | | | Facility Name | | Paynolds Number (million) | | BIA Trisonic Wind Tunnel FD-06 | Test Section Size 0.6 x 0.6 m (perforated wall) O.4 to 4.5 Mach (using 10 fixed nozzle blocks) Temperature Range Date Built/Upgrade 1962 Reynolds Number (million) 12 to 30 Dynamic Pressure Operational Status Stagnation Pressure | | | | Cost | | | | | Dynamic Fressure | | | Operational Status | C4a cure 4 au Ducescure | | | Presumed active as of November 2005 | | | Supplementary Technical Parameters | | up to -13 aunospheric | | Data Acquisition Testing Capabilities/Current Programs | | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Li Feng (Director), China Academy of Aerospace A Tel: (86) 10 68740603, Fax: (86) 10 68374758, Em | | | February 2006 Page 193 of 308 Figure 4.1-2 BIA Trisonic Wind Tunnel FD-06 BIA Trisonic Wind Tunnel FD-06, China Academy of Aerospace Aerodynamics (CAAA), Beijing, China. Page 194 of 308 | | Superso | onic | China | |--|------------------------------------|----------------|---| | Installation Name | Test Section Size | Sp | peed Range | | China Aerodynamics Research and Development Center (CARDC), Mianyang City, Sichuan Province, China Facility Name 1.2 x 1.2 m Trisonic Wind Tunnel Supplementary Technical Parameters Run time 45 to 60 seconds. Named transonic by r | 1.2 x 1.2 m | 0.6 | 6 to 3.5 Mach | | Frovince, Clima | | Te | emperature Range | | | Date Built/Upgrade | | | | Facility Name | 1979 | D ₄ | eynolds Number (million) | | • | | 35 | | | | Cost | | | | | | Бу | ynamic Pressure | | | Operational Status | | | | | Presumed active as of November 200 | 15 3(1)(1)(1) | agnation Pressure | | | runs/vear reported. | up | to 4.5 atmospheric | | Supplementary Technical Parameters | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | Planned Improvements | | | | | Improvements planned to flow quality. | | | | | improvements planned to now quanty. | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Shang Shouhong (Dean), China Aerodynamics Ret
Tel: (86) 816 246 3053, Fax: (86) 816 246 3051, E
http://www.cardcgs.com/default2.asp. | | | x 211, Mianyang City, Sichuan Province 621000, China. om/cardcgs/index.asp, | February 2006 Page 195 of 308 Page 196 of 308 | | | Supersonic | China | |--|--------------------------|-----------------|---| | Installation Name | Test Section Size | | Speed Range | | Chinese Aerodynamics Research Institute of
Aeronautics (CARIA), Harbin, Heilongjiang
Province, China | 0.6 x 0.6 m | | 0.35 to 4.0 Mach | | rovince, clima | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1960 | |
Reynolds Number (million) | | FL-1 Supersonic Wind Tunnel | onic Wind Tunnel | - Temper (mmon) | | | | Cost | | Dynamic Pressure | | | Operational Status | | Stagnation Pressure | | | Presumed active as of N | lovember 2005 | Stagnation Fressure | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | | | | ox 88, 2 Yiman Street, Harbin, Heilongjiang, China 150001. ia.com.cn. | February 2006 Page 197 of 308 February 2006 Page 198 of 308 | | | Supersonic | China | | |--|-----------------------------|---------------------------|---|-----------| | Installation Name | Test Section Size | | Speed Range | | | Chinese Aerodynamics Research Institute of
Aeronautics (CARIA), Harbin, Heilongjiang
Province, China | 1.2 x 1.2 m | | 0.4 to 2.0 Mach | | | r Tovince, China | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | 1993/1995 | | Reynolds Number (million) | | | FL-2 Supersonic Wind Tunnel | Cost | | Variable | | | | Cost | | Dynamic Pressure | | | | | | | | | | Operational Status | | Stagnation Pressure | | | | Presumed active as of I | November 2005 | Sugarion 1 ressure | | | Supplementary Technical Parameters | | | | | | Direct-action, intermittent blowdown, trisonic wi | nd tunnel with a variable I | Reynolds number. | | | | , | | • | | | | | | | | | | Data Acquisition | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | g | | | | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | | | | | | | User Fees | | | | | | | | | | | | Contact Information | | | | | | | nic Research Institute of A | eronautics (CARIA), PO | Box 88, 2 Yiman Street, Harbin, Heilongjiang Province | e, 150001 | | China. | | | | | | Tel: (86) 451 82539364, Fax: (86) 451 82838327 | , Email: cph@caria.com.c | n, Web site: http://www.c | aria.com.cn. | | | | | | | | February 2006 Page 199 of 308 Page 200 of 308 | | | Supersonic | | China | |--|--------------------------|---------------|-------------------------------------|----------------------| | Installation Name | Test Section Size | | Speed Range | | | Chinese Aerodynamics Research Institute of
Aeronautics (CARIA), Harbin, Heilongjiang
Province, China | 0.64 x 0.52 m | | 0.2 to 1.5 Mach (continuously adjus | table) | | Flovince, Cillia | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | 1963 | | Reynolds Number (million) | | | FL-7 Supersonic Wind Tunnel | G 4 | | xeynords (vamber (minon) | | | | Cost | | Dynamic Pressure | | | | | | Dynamic Pessure | | | | Operational Status | | Stagnation Pressure | | | | Presumed active as of I | November 2005 | Stagnation 1 ressure | | | Supplementary Technical Parameters | | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Professor Yu Tao (Director), Chinese Aerodynar 150001. Tel: (86) 451 82539364, Fax: (86) 451 82838327 | | | | iang Province, China | Page 201 of 308 Page 202 of 308 | | | Supersonic | China | |---|--|----------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Key Laboratory of High-Temperature Gas
Dynamics (LHD), Beijing, China | | | 2.5 Mach | | | | | Temperature Range | | | Date Built/Upgrade | | 2,100°K | | Facility Name | Lab founded in 1994, wind tu | nnel - unknown | Reynolds Number (million) | | Directly Coupled Supersonic Combustion Test Platform | Cost | | | | Platform | | | Dynamic Pressure | | | 0 4 1944 | | _1.5 Mpa | | | Operational Status Presumed active as of Novem | her 2005 | Stagnation Pressure | | | resumed detive as or ivoveni | bei 2003 | | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Professor Jiang Zonglin (Director), Key Laborato Tel (Lab): (86) 10 62548132, Tel (Director): (86) http://www.lhd.cn. | | | | February 2006 Page 203 of 308 Page 204 of 308 | | Supo | ersonic | China | |--|--|--------------------------|-----------| | Installation Name | Test Section Size | Speed Range | | | Key Laboratory of High-Temperature Gas
Dynamics (LHD), Beijing, China | 0.8 m (jet tube diameter) | 3.5 to 6 Mach | | | | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | 1994 | Reynolds Number (million | n) | | Tube/Shock Supersonic Wind Tunnel | Cost | | | | | | Dynamic Pressure | | | | Operational Status | G | | | | Presumed active as of November 2 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | Run time: 30-50 milliseconds. | | | | | | | | | | Data Acquisition | | | | | | | | | | The Control of Co | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | CW 1 The control of t | (IID) N 15 D : " | 20000 01: | | Professor Jiang Zonglin (Director), Key Labora Tel (Lab): (86) 10 62548132, Tel (Director): (8 http://www.lhd.cn. | | | | | | | | | February 2006 Page 205 of 308 Page 206 of 308 | | | Supersonic | China | |---|----------------------------|-------------------------------
---| | Installation Name | Test Section Size | | Speed Range | | Nanjing University of Aeronautics and | 0.6 x 0.6 m | | 0.3 to 3.0 Mach | | Astronautics (NUAA), Nanjing, Jiangsu Province, | | | | | China | | | Temperature Range | | | | | - Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1970 | | Reynolds Number (million) | | High Speed Wind Tunnel | Coat | | | | | Cost | | Dynamic Pressure | | | | | Dynamic Tressure | | | Operational Status | | | | | Presumed active as of | f November 2005 | Stagnation Pressure | | | | | | | Supplementary Technical Parameters | | | | | Angle of attack: -30° to +30°. Sideslip angle: -10° t | o +10°. | | | | | | | | | | | | | | Data Acquisition | | | | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | Tests on aircraft, submersibles, engine intake and e | xhaust gas, and jet flov | vs. | | | | | | | | | | | | | Planned Improvements | User Fees | (Φ100 LICD) /I | 900 1000 CL | V(\$100.125 HgD)// | | User fees: force measurements, 800 Chinese Yuan | (\$100 USD)/hr; pressu | re measurement 800-1000 Ch | ninese Yuan (\$100-125 USD)/hr; special cases by negotiation. | | Contact Information | | | | | | Engineering, Nanjing U | University of Aeronautics and | Astronautics, 29 Yudao Street, Nanjing, Jiangsu Province, | | China 210016. | <i>5 5</i> , j -8 - | , | , J 6, 6 | | Tel: (86) 25 84891585, Email: xwxu@nuaa.edu.cn, | Web site: http://www. | .nuaa.edu.cn. | | | | | | | | | | | | Page 207 of 308 February 2006 Page 208 of 308 | | | Supersonic | China | | |---|--------------------------|--------------------------|---|-----| | Installation Name | Test Section Size | | Speed Range | | | Nanjing University of Aeronautics and
Astronautics (NUAA), Nanjing, Jiangsu Province,
China | 0.6 x 0.6 m | | 0.5 to 3.5 Mach | | | Cillia | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | Supersonic Wind Tunnel | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of N | November 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | | Data Acquisition Testing Capabilities/Current Programs Tests on aircraft and missiles: six-component force environment tests. | measurements, pressure | measurements, hinge mome | nt measurements, flutter and buffeting tests, and acousti | ic | | Planned Improvements | | | | | | User Fees | | | | | | USEI PEES | | | | | | Contact Information | | | | | | Professor Xu Xiwu (Dean), College of Aerospace E
China 210016.
Tel: (86) 25 84891585, Email: xwxu@nuaa.edu.cn. | | • | Astronautics, 29 Yudao Street, Nanjing, Jiangsu Provinc | ce, | February 2006 Page 209 of 308 February 2006 Page 210 of 308 | | | Supersonic | | China | |---|--------------------------|--------------|-----------------------------------|-------------------------| | Installation Name | Test Section Size | | Speed Range | | | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | 0.3 x 0.3 m | | 0.3 to 4.5 Mach | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | 2002 or 2005 | | Reynolds Number (million) | | | Small-Scale High-Speed Research Wind Tunnel | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of No | ovember 2005 | Stagnation Pressure | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Northwestern Polytechnical University, School of Shaanxi Province, 710072, China. Tel: (86) 29 8492222, Fax: (86) 29 8491000, Web | • | · | Cascade Aerodynamics, No.127 West | Youyi Road, Xi'an City, | February 2006 Page 211 of 308 February 2006 Page 212 of 308 | | | Supersonic | England | |---|--------------------------|------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Aircraft Research Association Limited (ARA),
Bedford, England | 0.23 x 0.20 m | | 0.3 to 1.3 Mach | | | | | Temperature Range | | | Date Built/Upgrade | | Ambient | | Facility Name | | | Reynolds Number (million) | | Pilot Wind Tunnel Z4T | Cost | | 11 | | | Cost | | Dynamic Pressure | | | | | _ • | | | Operational Status | | Stagnation Pressure | | | Pilot | | Atmospheric | | Supplementary Technical Parameters | | | | | Data Acquisition Schlieren and on-line computing facilities. Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | Contact Information | | | | | Aircraft Research Association Ltd, Manton Lane, Tel: (44) 0 1234 350681, Fax: (44) 0 1234 32858 | | | k/z4t.htm. | February 2006 Page 213 of 308 February 2006 Page 214 of 308 | | | Supersonic | | England | |---|--------------------------|---------------|------------------------------------|---------| | Installation Name | Test Section Size | | Speed Range | | | Aircraft Research Association Limited (ARA),
Bedford, England | 0.69 x 0.76 m | | 1.4 to 3.0 Mach | | | | | | Temperature Range | | | | Date Built/Upgrade | | Ambient | | | Facility Name | | | Reynolds Number (million) | | | Supersonic Wind Tunnel (SWT) | Cost | | 8 (Mach 3.0); 20 (Mach 1.4) | | | | | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of N | November 2005 | Stagnation Pressure 0.4 to 1.4 bar | | | Supplementary Technical Parameters | | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Aircraft Research Association Ltd, Manton Lane, Tel: (44) 0 1234 350681, Fax: (44) 0 1234 32858 | | | o.uk/z4t.htm. | | February 2006 Page 215 of 308 February 2006 Page 216 of 308 | | Supersonic | England | |--|---|---| | Installation Name | Test Section Size | Speed Range | | Flow Science Limited, Goldstein Research
Laboratory, Manchester, England | 0.21 x 0.15 x 0.6 m (rectangular cross section w/slotted walls, transonic); 0.21 x 0.15. 0.8 m (rectangular cross section w/slotted wall) | 0.3 to 2.0 Mach | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | | Reynolds Number (million) | | 0.21 x 0.15 m Transonic/Supersonic Wind Tunnel | Cost | | | | Cost | Dynamic Pressure | | | Operational Status | | | | Presumed active as of December 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | Data Acquisition Mach-Zehnder interferometer, schlieren systems, or fluctating flows. Testing Capabilities/Current Programs | scanivalves, pressure transducers, digital oscilloscop | es, digital spectrum analyser for recording transient, unsteady | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | David Smith (Operations Director), Flow Science | Limited, Goldstein Research Laboratory, Barton Airavid@fs1.ae.man.ac.uk, Email (General): Flowsci@ftm. | | February 2006 Page 217 of 308 February 2006 Page 218 of 308 | | Supersonic | France | |--|--|--| | Installation Name | Test Section Size | Speed Range | | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | 30 x 30 cm | 1.5 to 4.4 Mach | | | | Temperature Range | | | Date Built/Upgrade | 320°K | | Facility Name | Date Build Opgrade | | | Supersonic Wind Tunnel S30 | | Reynolds Number (million) | | Supersonic wind Tunnel 550 | Cost | 1.4 | | | | Dynamic Pressure | | | Operational Status | | | | Presumed active as of September 2005 | Stagnation Pressure | | | 2 Toolanda ada ta as of september 2000 | 0.2 to 1 Mpa | | Supplementary Technical Parameters | | | | Data Acquisition Shadow or schlieren photography, measurement of velocimetry, particle image velocimetry, Doppler particle Testing Capabilities/Current Programs | | nent measurements using wind tunnel balance, laser Doppler of holographic filters. | | Planned Improvements | | | | User Fees | | | | | | | | Contact Information | | | | French-German Research Institute of Saint-Louis (Mailing address: ISL, PO Box 70034, FR 68301 S Tel: (33) 3 89 69 50 00, (33) 3 89 69 50 02, Email | aint Louis CEDEX. | | | İ | | | February 2006 Page 219 of 308 Supersonic Wind Tunnel S30, French-German Research Institute of Saint Louis (ISL), Saint Louis, France. February 2006 Page 220 of 308 | | Supersonic | France | |--|---|--| | Installation Name | Test Section Size | Speed Range | | ONERA French Aeronautics and Space Research
Center, Fluid Mechanics and Energetics
Branch,
Meudon Center, Meudon, France | 0.06 m | 3 or 5 Mach | | Meddon Center, Meddon, France | | Temperature Range | | | Date Built/Upgrade | up to 400°K (variable stagnation temperature) | | Facility Name | | Reynolds Number (million) | | R1Ch Supersonic Wind Tunnel | Cost | 10 to 30 | | | Cost | Dynamic Pressure | | | Operational Status | Stagnation Pressure | | | Presumed active as of September 2005 | variable up to 15 bar | | Supplementary Technical Parameters | | | | Testing Capabilities/Current Programs | | | | Planned Improvements | | | | Silent Mach 3 version being developed. | | | | User Fees | | | | Contact Information | | | | Bruno Chanetz, Lucien Morzenski, Meudon Cente | r. ONERA – DAFE 8, rue des Vertugadins 9 | 92190 Meudon, France. | | |): (33) 1 46 23 51 46, Fax: (33) 1 46 23 51 5 | 8, Email (Chanetz): chanetz@onera.fr, Email (Morzenski): | February 2006 Page 221 of 308 Figure 5: Sketch of the RICh wind tunnel. 1,2,3,4,5 denote the hot film locations. Diameter of the nozzle exit: 30 cm. R1Ch Supersonic Wind Tunnel, ONERA French Aeronautics and Space Research Center, Fluid Mechanics and Energetics Branch, Meudon Center, Meudon, France. Page 222 of 308 | | Supersonic | | France | |---|---|--------------------------------------|----------------------------| | Installation Name | Test Section Size | Speed Range | | | ONERA French Aeronautics and Space Research
Center, Modane-Avrieux, France | 1.75 x 1.77 m (transonic), 1.75 x 1.93 m (supersonic) | up to 1.3 Mach (transonic); 1. | 5 to 3.1 Mach (supersonic) | | | | Temperature Range | | | | Date Built/Upgrade | 313°K | | | Sacility Name | | Reynolds Number (million) | | | 32Ma Continuous Pressurized | Cost | 5.4 (transonic); 4.0 (superson | ic) | | Sub/Trans/Supersonic Wind Tunnel | Cost | Dynamic Pressure | | | | Operational Status | | | | | Presumed active as of September 2005 | Stagnation Pressure | | | | | 2.5 bar | | | Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information
Jean-Paul Bècle (Director), Modane-Avrieux Wind | | | | | Tel: (33) 4 79 20 20 91, Fax: (33) 4 79 20 21 68, E | mail: becle@onera.fr, Web site: http://www.one | ra.tr/gmt-en/wind-tunnels/s2ma-bis.h | ntml. | February 2006 Page 223 of 308 S2Ma Wind Tunnel, ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France. Page 224 of 308 | | Supersonic | France | |--|---|---| | Installation Name | Test Section Size | Speed Range | | ONERA French Aeronautics and Space Research
Center, Modane-Avrieux, France | 0.56 x 0.78 m (transonic), 0.76 x 0.80 m (supersonic) | 0.1 to 1.3 Mach (transonic), 1.65 to 5.5 Mach (supersonic | | | | Temperature Range | | | Date Built/Upgrade | 530°K (max) | | Facility Name | | Reynolds Number (million) | | S3Ma Blow-down Pressurized | Cost | 3.5 (transonic); 3.2 (supersonic) | | Sub/Trans/Supersonic Wind Tunnel | Cust | Dynamic Pressure | | | Operational Status | | | | Active (3 to 20 runs per/day) | Stagnation Pressure | | | ` ' ' | .02 to 7.5 bar | | Testing Capabilities/Current Programs | | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Jean-Paul Bècle (Director), Modane-Avrieux Wind
Tel: (33) 4 79 20 20 91, Fax: (33) 4 79 20 21 68, E | | | | | | | February 2006 Page 225 of 308 S3Ma Wind Tunnel, ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France. Page 226 of 308 | | Superson | Japan | | |--|--|--|--| | Installation Name | Test Section Size | Speed Range | | | Japan Aerospace Exploration Agency (JAXA), | 0.2 x 0.2 m | 1.5 to 2.5 Mach | | | Institute of Aerospace Technology (IAT), | | | | | Aerospace Research Center (ARC), Wind Tunnel
Technology Center (WINTEC), Tokyo, Japan | | Temperature Range | | | reciniology Center (why TEC), Tokyo, Japan | Doto Duill/II manada | 330°K | | | | Date Built/Upgrade
1994/1999 (upgrade) | | | | Facility Name | 1994/1999 (upgrade) | Reynolds Number (million) | | | 0.2 x 0.2 m Supersonic Wind Tunnel | Cost | | | | | | Dynamic Pressure | | | | | 50 to 120 kPa | | | | Operational Status | Stagnation Pressure | | | | Presumed active as of December 2005 | Sugnation 1 ressure | | | Supplementary Technical Parameters | | | | | | . 1. 1000 | | | | Continuous circulation type. The settling chamber | was repaired in 1999 to improve the qual | ity of the air flow in the test section. | | | | | | | | Data Acquisition | | | | | David Trequisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | Research on aerodynamics in a supersonic low-turb | oulence environment. | | | | | | | | | | | | | | Planned Improvements | | | | | rianneu improvements | | | | | | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | | erospace Exploration Agency (JAXA), I | Institute of Aerospace Technology (IAT), Aerospace Research Center | | | (ARC), Wind Tunnel Technology Center (WINTEC), 7-44-1 Jindaiji Higashi-machi, Chofu-shi, Tokyo182-8522, Japan. | | | | | | Tel: (81) 3 422 40 3000, Fax: (81) 3 422 40 3281, Email (Director): shigemi.masashi@jaxa.jp, Email (WINTEC): wintec@chofu.jaxa.jp, Web site: | | | | http://www.iat.jaxa.jp/res/wttc/b04.html. | | | | | | | | | February 2006 Page 227 of 308 February 2006 Page 228 of 308 | | Supersonic | Japan | |--|---|-----------------------------------| | Installation Name | Test Section Size | Speed Range | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT),
Aerospace Research Center (ARC), Wind Tunnel | 0.8 x 0.45 m | 0.2 to 1.4 Mach | | Technology Center (WINTEC), Tokyo, Japan | | Temperature Range | | recimology center (WHVIDE), Tokyo, supun | Date Built/Upgrade | | | Facility Name | 1979/1997 (upgrade) | | | 0.8 x 0.45 m High Reynolds Number Transonic | | Reynolds Number (million) 5 to 40 | | Wind Tunnel | Cost | 3 to 40 | | | | Dynamic Pressure | | | Operational Status | | | | Presumed active as of December 2005 | Stagnation Pressure | | | 2000 | 196 to 1176 kPa | | Supplementary Technical Parameters | | | | Data Acquisition Testing Capabilities/Current Programs | | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Dr. Masashi Shigemi (WINTEC Director), Japan A (ARC), Wind Tunnel Technology Center (WINTE Tel: (81) 3 422 40 3000, Fax: (81) 3 422 40 3281, http://www.iat.jaxa.jp/res/wttc/b04.html. | C), 7-44-1 Jindaiji Higashi-machi, Chofu-shi, T | | February 2006 Page 229 of 308 0.8m×0.45m 高レイノルズ数遷音速風洞全体図 0.8 x 0.45 m High Reynolds Number Transonic Wind Tunnel, Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan. Page 230 of 308 | | | Supersonic | Japan | |---|--------------------------|-----------------------------|--| | Installation Name | Test Section Size | | Speed Range | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT),
Aerospace Research Center (ARC), Wind Tunnel
Technology Center (WINTEC), Tokyo, Japan | 1 x 1 m | | 1.4 to 4.0 Mach | | | | | Temperature Range | | , , , , , , , , , , , , , , , , , , , | Date Built/Upgrade | | | | Facility Name | 1961/1999 (upgrade) | | Reynolds Number (million) | | 1 x 1 m Supersonic Wind Tunnel | | | 20 (Mach 1.4); up to 60 (Mach 4) | | | Cost | | Dynamic Pressure | | | | | Dynamic Fressure | | | Operational Status | | Cto on other Drogonius | | | Presumed active as of | December 2005 | Stagnation Pressure 150 kPa (Mach 1.4) to 1,400 kPa (Mach 4.0) | | Supplementary Technical Parameters | | | 130 Ki a (Macii 1.4) to 1,400 Ki a (Macii 4.0) | | Data Acquisition Testing Capabilities/Current Programs Planned Improvements | | | | | Franneu Improvements | | | | | User Fees | | | | | Contact Information Dr. Masashi Shigemi (WINTEC Director), Japan A (ARC), Wind Tunnel Technology Center (WINTE Tel: (81) 3 422 40 3000, Fax: (81) 3 422 40 3281, http://www.iat.jaxa.jp/res/wttc/b04.html. | C), 7-44-1 Jindaiji Higa | shi-machi, Chofu-shi, Tokyo | | February 2006 Page 231 of 308 1m×1m 超音速風洞全体図 1 x 1 m Supersonic Wind Tunnel, Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan. February 2006 Page 232 of 308 | | Supersonic | Japan | |---|---|--| | Installation Name | Test Section Size | Speed Range | | Japan Defense Agency (JDA), Technical Research | | 0 to 4 Mach | | and Development Institute (TRDI), Tachikawa, | | | | Japan | | Temperature Range | | | D 4 D 24/TI | 248 to 928°K | | | Date
Built/Upgrade
1992 | | | Facility Name | 1992 | Reynolds Number (million) | | Combustion Wind Tunnel | Cost | | | | | Dynamic Pressure | | | | 0.01 to 3.8 Mpa | | | Operational Status | Stagnation Pressure | | | Presumed active as of December 2005 | ~g | | Supplementary Technical Parameters | | | | - 11 | - in the case for interesting 00 + 150 | 50 +50 | | | | $^{\circ}$, -5° ~ +5°, respectively. Simulation of flight conditions at 0 – | | the transient separation phase, and the subsequent ra | | testing of solid fuel propellants consecutively in the booster phase, | | Data Acquisition | anjet phase. | | | Data Acquisition | | | | | | | | Testing Capabilities/Current Programs | | | | Ramjet engine flight conditions and engine perform | ance. | | | J | | | | | | | | Planned Improvements | | | | rianned improvements | | | | | | | | | | | | User Fees | | | | | | | | Contact Information | | | | | and Development Institute (TRDI), 3rd Resea | arch Center, 1st Division, 1-2-10, Sakae-cho, Tachikawa-shi, Tokyo, | | 190-8533, Japan. Wind tunnel located at: Aerodyna | | oro Test Center, 1032, Komasato, Chitose-shi, Hokkaido, 066-0011, | | Japan. Tel: (81) 123 42 3501. | | | | Tel.: (81) 425 24 2411, Email: info@jda-trdi.go.jp. | Web site: http://www.jda-trdi.go.jp/happyou | .htm. | February 2006 Page 233 of 308 February 2006 Page 234 of 308 | | Supersonic | Japan | |--|---|---| | Installation Name | Test Section Size | Speed Range | | Japan Defense Agency (JDA), Technical Research and Development Institute (TRDI), Tachikawa, | 4.3 m (diameter), 12 m (long) | 0 to 2.5 | | Japan | | Temperature Range | | | Date Built/Upgrade | -72 to +270°C | | Facility Name | 2002 | Reynolds Number (million) | | High Altitude Engine Test Facility (ATF) | | Reynords (unifor) | | | Cost | Dynamic Pressure | | | | 3.5 to 101.3 kPa | | | Operational Status | Stagnation Pressure | | | Presumed active as of December 2005 | Stagnation i ressure | | Supplementary Technical Parameters | | | | Data Acquisition Testing Capabilities/Current Programs Jet engine high altitude performance up to 75,000 f | t. | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | | amic and Propulsion Test Facility of the Sapp | earch Center, 1st Division, 1-2-10, Sakae-cho, Tachikawa-shi, Tokyo, poro Test Center, 1032, Komasato, Chitose-shi, Hokkaido, 066-0011, | February 2006 Page 235 of 308 February 2006 Page 236 of 308 | | Supersome | | Japan | |--|--|---|-------| | Installation Name | Test Section Size | Speed Range | | | Japan Defense Agency (JDA), Technical Research
and Development Institute (TRDI), Tachikawa,
Japan | 2 x 2 m | 0.3 to 4.0 Mach | | | Japan | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | 1995 | Reynolds Number (million) | | | Trisonic Wind Tunnel | Cost | 100 and up | | | | Cost | Dynamic Pressure | | | | | | | | | Operational Status Presumed active as of December 2005 | Stagnation Pressure | | | | resumed active as of December 2003 | | | | Supplementary Technical Parameters | | | | | Data Acquisition | | | | | Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Japan Defense Agency (JDA), Technical Research 190-8533, Japan. Wind tunnel located at: Aerodyna Japan. Tel: (81) 123 42 3501. Tel.: (81) 425 24 2411, Email: info@jda-trdi.go.jp, | amic and Propulsion Test Facility of the Sappor | o Test Center, 1032, Komasato, Chitose-sl | | February 2006 Page 237 of 308 Trisonic Wind Tunnel, Japan Defense Agency (JDA), Technical Research and Development Institute (TRDI), Tachikawa, Japan. Located at the Aerodynamic and Propulsion Test Facility, Sapporo Test Center Hokkaido, Japan. Page 238 of 308 | | Supersonic | Japan | | |---|--|--|--| | Installation Name | Test Section Size | Speed Range | | | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | 600 mm (nozzle exit diameter) | 0.4 to 4.0 Mach | | | | | Temperature Range | | | | D (D 2)//// | Room temperature | | | | Date Built/Upgrade | Room temperature | | | Facility Name | | Reynolds Number (million) | | | 60 cm Trisonic Wind Tunnel | Cost | 2 | | | | | Dynamic Pressure | | | | | 1.18 Mpa (max) | | | | Operational Status Presumed active as of December 2005 | Stagnation Pressure | | | | Presumed active as of December 2005 | | | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | CSCI I CCS | | | | | Contact Information | | | | | | | -1, Wadasaki-cho 1-chome, Hyogo-ku, Kobe, 652-8585 Japan. cobe-e/products/etc/siken/high_index.html. | | February 2006 Page 239 of 308 60 cm Trisonic Wind Tunnel, Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan. Page 240 of 308 | | | Supersonic | Japan | | |---|---------------------------------------|----------------|---|------| | Installation Name | Test Section Size | | Speed Range | | | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | | | 0.2 to 2.5 Mach | | | | | | Temperature Range | | | | Date Built/Upgra | d _o | 90 to 300° K | | | E | Currently in the pl | | | | | Facility Name Continuous Circulation Cryogenic Wind Tunnel | Currently in the pr | anning stage | Reynolds Number (million) | | | Continuous Circulation Cryogenic wind Tunner | Cost | | up to 240 | | | | | | Dynamic Pressure | | | | 0 | | 110 to 500 kPa | | | | Operational State Currently in the pl | | Stagnation Pressure | | | | Currently in the pr | anning stage. | | | | Supplementary Technical Parameters | • | | | | | Data Acquisition Testing Capabilities/Current Programs To be used for prediction of turbulence transition | and flow separation | points. | | | | Planned Improvements | | | | | | Quiet supersonic nozzle. | | | | | | User Fees | | | | | | Contact Information | | | | | | | | | dasaki-cho 1-chome, Hyogo-ku, Kobe, 652-8585 Jap
products/etc/siken/high_index.html. | oan. | February 2006 Page 241 of 308 Page 242 of 308 | | | Supersonic | | Netherlands | |--|---------------------------|--------------------------|---------------------------|-------------| | Installation Name | Test Section Size | | Speed Range | | | Delft University of Technology (TUDELFT),
High-Speed Laboratory, Delft, The Netherlands | 150 x 150 mm | | 0.7 to 3.0 Mach | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | ST-15 Wind Tunnel | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of O | ctober 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | | Blow-down wind tunnel. Runtime 800 seconds. In | terchangeable nozzle bloc | ks. | | | | | C | | | | | Data Acquisition | | | | | | Data Acquisition | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | | | | DI II | | | | | | Planned Improvements | | | | | | | | | | | | User Fees | | | | | | CISCI TEES | | | | | | Contact Information | | | | | | High-Speed Laboratory, Delft University of Techn | nology (TUDELFT), Kluyv | verweg 1, 2629 HS Delft, | The Netherlands. | | | Tel: (31) 15 2784501, Fax: (31) 15 2787077, Web | | | | | | | | | | | | | | | | | February 2006 Page 243 of 308 February 2006 Page 244 of 308 | | | Supersonic | | Netherlands | |---|--------------------------|------------|---------------------------|-------------| | Installation Name | Test Section Size | | Speed Range | | | Delft University of Technology (TUDELFT),
High-Speed Laboratory, Delft, The Netherlands | 30 x 30 mm | | 1.5 to 3.5 Mach | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | 1969 | | Reynolds Number (million) | | | ST-3 Vacuum Wind Tunnel | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of Oc | tober 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | High-Speed Laboratory, Delft University of Techr
Tel: (31) 15 2784501, Fax: (31) 15 2787077, Web | | | | | February 2006 Page 245 of 308 Page 246 of 308 | | | Supersonic | | Netherlands | |---|--|-------------|---|----------------------------------| | Installation Name | Test Section Size | | Speed Range | | | Delft University of Technology
(TUDELFT),
High-Speed Laboratory, Delft, The Netherlands | 280 x (250-270) mm (closed or slotted) | | #1: 0.5 to 0.85 Mach (subsonic), # (supersonic) | [‡] 2: 1.15 to 4.2 Mach | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | TST-27 Transonic/Supersonic Wind Tunnel | Cost | | 38 (transonic) to 130 (Mach 4.0) | | | | Cost | | Dynamic Pressure | | | | | | | | | | Operational Status | 2005 | Stagnation Pressure | | | | Presumed active as of O | ctober 2005 | High | | | Supplementary Technical Parameters | | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | High-Speed Laboratory, Delft University of Techr
Tel: (31) 15 2784501, Fax: (31) 15 2787077, Web | | | | | February 2006 Page 247 of 308 TST-27 Transonic Wind Tunnel, Delft University of Technology (TUDELFT), Delft, The Netherlands. Page 248 of 308 | | Supersonic | | Netherlands | |---|--------------------------------------|------------------------------------|-------------| | Installation Name | Test Section Size | Speed Range | | | German-Dutch Wind Tunnels (DNW),
Amsterdam, The Netherlands | 2.0 x 1.8 m | .01 to 1.35 Mach | | | | | Temperature Range | | | | Date Built/Upgrade | 300 to 310°K | | | Facility Name | 1960/1997(new fan drive completed) | Reynolds Number (million) | | | 2.0 x 1.8 m Continuous Pressurized Wind Tunnel | Cost | 9 | | | (HST) | 0.000 | Dynamic Pressure | | | | Operational Status | | | | | Presumed active as of September 2005 | Stagnation Pressure 0.2 to 4.0 bar | | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Ir. G.H. Hegen, German-Dutch Wind Tunnels (DN Tel: (31) 527 24 8519, Fax: (31) 527 24 8582, Ema | | | | February 2006 Page 249 of 308 February 2006 Page 250 of 308 | | | Supersonic | Netherlands | |---|------------------------------|-------------------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | German-Dutch Wind Tunnels (DNW),
Amsterdam, The Netherlands | 1.2 x 1.2 m | | 1.2 to 4.0 Mach | | | | | Temperature Range | | | Date Built/Upgrade | | 290°K | | Facility Name | 1964/1973/1999 | | Reynolds Number (million) | | Supersonic Blow-Down Wind Tunnel (SST) | Cost | | 15 | | | Cost | | Dynamic Pressure | | | | | | | | Operational Status | 2005 | Stagnation Pressure | | | Presumed active as of Se | eptember 2005 | 1470 kPa | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned Improvements | | | | | A flexible top and bottom walls were provided in | n 1973. In 1999, a major ove | erhaul was carried out. | | | User Fees | | | | | Contact Information | | | | | Ir. G.H. Hegen, German-Dutch Wind Tunnels (E
Tel: (31) 527 24 8519, Fax: (31) 527 24 8582, E | | | | February 2006 Page 251 of 308 February 2006 Page 252 of 308 | | | Supersonic | Singapore | |---|--------------------------------|-----------------------|---| | Installation Name | Test Section Size | | Speed Range | | National University of Singapore, Department of Mechanical Engineering, Singapore | 1.2 x 1.2 m | | 0.25 to 4 Mach | | | | | Temperature Range | | | Date Built/Upgrade | | - | | Facility Name | early 2004 | | Reynolds Number (million) | | DSO Trisonic Wind Tunnel | | | Reynolds Number (mimon) | | | Cost | | | | | US\$30 million (construction | cost) | Dynamic Pressure | | | Operational Status | | | | | Presumed operational as of D | ecember 2005. | Stagnation Pressure | | Supplementary Technical Parameters | | | | | | | | vities in aerodynamics and aeronautics technology. The ersity of Singapore to carry out research and teaching | | User Fees | | | | | Contact Information | | | | | Chye-Lee Soo Leng, Department of Mechanical En | ngineering, Block EA #07-08, 9 | Engineering Drive 1.5 | Singapore 117576. | | Tel: (65) 6874 2212/6874 4498, Fax: (65) 6779 14 | | | | February 2006 Page 253 of 308 DSO Trisonic Wind Tunnel, National University in Singapore, Department of Mechanical Engineering, Singapore. February 2006 Page 254 of 308 # **TABLE OF CONTENTS Hypersonic Wind Tunnels** | Country | Installation Name | Facility Name | Page | |---------|--|---|------| | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | H-3 Hypersonic Wind Tunnel | 255 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | Longshot Free-Piston Gun Wind Tunnel | 257 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | FD-20 Hypervelocity Conventional Piston-
Gun Wind Tunnel | 259 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | FD-22 Hypervelocity, Longshot Free
Piston-Gun Wind Tunnel | 261 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Hypersonic Wind Tunnel | 263 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | Hypersonic Propulsion Test Facility (HPTF) | 265 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | JF-10 Oxygen-Hydrogen Detonation-
Driven High Enthalpy Shock Wind Tunnel | 267 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | JF-8 Hypersonic Shock Wind Tunnel Gun
Wind Tunnel | 269 | | France | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | R2Ch Hypersonic Wind Tunnel | 271 | | France | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | R3Ch Hypersonic Wind Tunnel | 273 | | France | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | R5Ch Hypersonic Wind Tunnel | 275 | | France | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | F4 Arc-Heated High-Enthalpy Hypersonic Wind Tunnel | 277 | | France | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S4Ma Blow-Down Hypersonic Wind
Tunnel | 279 | | Germany | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Hypersonic Ludweig Wind Tunnel (HLB) | 281 | | Country | Installation Name | Facility Name | Page | |-------------|---|--|------| | Germany | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Intermittent Ludwig Tube Wind Tunnel with Two Legs (RWG) | 283 | | Italy | Italian Aerospace Research Center (CIRA), Capua, Italy | Scirocco Plasma Hypersonic Wind Tunnel (PWT) | 285 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.5 m Hypersonic Wind Tunnel | 287 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | High Enthalpy Shock Tunnel (HIEST) | 289 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.44 m Hypersonic Shock Wind Tunnel | 291 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 1.27 m Hypersonic Wind Tunnel | 293 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Kakuda Space Center, Miyagi, Japan. | Ramjet Engine Test Facility | 295 | | Netherlands | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | Hypersonic Wind Tunnel (HTFD) | 297 | | | | Hypersonic | Belgium | |---|--------------------------|-------------------|------------------------------------| | Installation Name | Test Section Size | | Speed Range | | Von Karman Institute for Fluid Dynamics (VKI),
Saint Genese, Belgium | 12 cm (diameter) | | 6 Mach | | | | | Temperature Range | | | Date Built/Upgrad | le | 550 to 575°K | | Facility Name | | | Reynolds Number (million) | | H-3 Hypersonic Wind Tunnel | Cost | | 3 to 30 | | | Cost | | Dynamic Pressure | | | | | | | | Operational Statu | of September 2005 | Stagnation Pressure | | | Presumed active as | of September 2005 | 10 to 35 bar | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs Planned Improvements | | | | | rianned improvements | | | | | User Fees | | | | | Contact Information | | | | | Olivier Chazot, Von Karman Institute for Fluid Dy
Tel: (32) 02 359 11, Fax: (32) 02 359 96 00, Email | | | -dept/virtual/facility/h3/h3.html. | February 2006 Page 255 of 308 Page 256 of 308 | | | Hypersonic | | Belgium | |---
--------------------------------|------------------------|--|-----------| | Installation Name | Test Section Size | | Speed Range | | | Von Karman Institute for Fluid Dynamics (VKI),
Saint Genese, Belgium | 0.43 (nozzle exit diameter) | | 15 to 20 Mach | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | | | Reynolds Number (million) | | | Longshot Free-Piston Gun Wind Tunnel | Cost | | 5 to 15 | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of Septer | mber 2005 | Stagnation Pressure | | | | resumed active as of septer | 1001 2005 | | | | Supplementary Technical Parameters | | | | | | Free piston tunnel. A Mach-14 contoured nozzle of | | | | | | Data Acquisition | | | | | | 64 Channels, 50 KHz. | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | | | | Planned Improvements | | | | | | riameu improvements | | | | | | | | | | | | User Fees | | | | | | | | | | | | Contact Information | | | | | | Olivier Chazot, Von Karman Institute for Fluid Dy | vnamics, B-1640 Rhode, Genes | e, Belgium. | | | | Tel: (32) 02 359 11, Fax: (32) 02 359 96 00, Email | l: chazot@vki.ac.be, Web site: | http://www.vki.ac.be/a | ar-dept/virtual/facility/longshot/longsl | not.html. | | | | | | | | | | | | | February 2006 Page 257 of 308 Page 258 of 308 | | Hyperson | China | |--|-------------------------------------|--| | Installation Name | Test Section Size | Speed Range | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China AKA: Beijing Institute of Aerodynamics (BIA) or 701st Institute of the China Aerospace Science & Technology Corp (CASC) | 0.4 to 0.5 (nozzle exit diameter) | 8, 12, 15 Mach | | | | Temperature Range | | | Date Built/Upgrade | 900 to 1500°K | | Facility Name | | Reynolds Number (million) | | FD-20 Hypervelocity Conventional Piston-Gun | Cost | 30 (max) | | Wind Tunnel | Cost | Dynamic Pressure | | | | 6 to 100 Mpa | | | Operational Status | Stagnation Pressure | | | Presumed active as of November 2005 | 30 to 750 bar | | Supplementary Technical Parameters | | | | jet simulation, rocket firing, shock interaction, and | | r tests, model free flight dynamic stability, stage separation, hot and cold | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Li Feng (Director), China Academy of Aerospace A
Tel: (86) 10 68740603, Fax: (86) 10 68374758, Em | | | February 2006 Page 259 of 308 February 2006 Page 260 of 308 | | Hypersonic | China | |--|---|---| | Installation Name | Test Section Size | Speed Range | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China AKA: Beijing Institute of Aerodynamics (BIA) or | 0.42 to 0.5 (nozzle exit diameter) | 15, 20, 25 Mach | | 701st Institute of the China Aerospace Science & | | Temperature Range | | Technology Corp (CASC) | Date Built/Upgrade | 1,500 to 3,000°K | | Facility Name | - was a man of grown | Reynolds Number (million) | | FD-22 Hypervelocity, Longshot Free Piston-Gun | | 30 (max) | | Wind Tunnel | Cost | · · · | | | | Dynamic Pressure | | | Operational Status | 100 Mpa | | | Presumed active as of November 2005 | Stagnation Pressure | | | 2000 | 4000 bar | | Supplementary Technical Parameters | | | | from subsonic to hypersonic, but details are not pro- | | /sec. This institute also has several arc-heated wind tunnels ranging | | Data Acquisition | | | | Testing Capabilities/Current Programs | | | | Pressure and force measurements of hypervelocity | vehicle models, aerodynamic heat transfer tests | , model free flight dynamic stability, stage separation, hot and cold | | jet simulation, rocket firing, shock interaction, and | flow visualization. | | | Planned Improvements | | | | | | | | User Fees | | | | Contact Information | | | | Li Feng (Director), China Academy of Aerospace | Aerodynamics (CAAA) 17 Vungang West Roa | d Fangtai District Raijing 100074 China | | Tel: (86) 10 68740603, Fax: (86) 10 68374758, En | | | February 2006 Page 261 of 308 February 2006 Page 262 of 308 | | Hypersonic | China | |--|--|---| | Installation Name | Test Section Size | Speed Range | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China AKA: Beijing Institute of Aerodynamics (BIA) or 701st Institute of the China Aerospace Science & Technology Corp (CASC) | 1.2 x 1.4 x 1.8 m (two lines) | Line #1: 5 to 8 Mach; Line #2: 10 to 12 Mach | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | F8 | Reynolds Number (million) | | Hypersonic Wind Tunnel | | Reynolds Number (minion) | | ** | Cost | D + D | | | | Dynamic Pressure | | | Operational Status | | | | Presumed active as of November 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | stagnation pressure on aircraft models, reentry body thrust vector control, low-temperature ablation and | -dynamic heat transfer and coating scouring, engir | e jet flow, aero-optics. Measurement of: dynamic and e moment characteristics. Simulations of: interstage separation, | | Planned Improvements User Fees | | | | | | | | Contact Information Li Fong (Director) China Academy of Acrospose A | aradynamics (CAAA) 17 Vungang West Boad E | angtai District Paijing 100074 China | | Li Feng (Director), China Academy of Aerospace A Tel: (86) 10 68740603, Fax: (86) 10 68374758, Em | | | February 2006 Page 263 of 308 Page 264 of 308 | | Hyperson | ic | China | |--|-------------------------------------|---------------------------|-------| | Installation Name | Test Section Size | Speed Range | | | Key Laboratory of High-Temperature Gas
Dynamics (LHD), Beijing, China | | 5.6 Mach | | | | | Temperature Range | | | | Date Built/Upgrade | 2,000°K | | | Facility Name | | Reynolds Number (million) | | | Hypersonic Propulsion Test Facility (HPTF) | Cost | | | | | Cost | Dynamic Pressure | | | | | 5 Mpa | | | | Operational Status | Stagnation Pressure | | | | Presumed active as of November 2005 | | | | Supplementary Technical Parameters | | | | | Flow rate: 4 kg/sec for 10 seconds. | | | | | | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | Model tests of scramjets. | | | | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Professor Jiang Zonglin (Director), Key Laborat Tel (Lab): (86) 10 62548132, Tel (Director): (86) http://www.lhd.cn. | | | | | | | | | February 2006 Page 265 of 308 February 2006 Page 266 of 308 | | Hypersonic | China | |---|-------------------------------------|--| | Installation Name | Test Section Size | Speed Range | | Key Laboratory of High-Temperature Gas
Dynamics (LHD), Beijing, China | | 7 to 20 Mach | | | | Temperature Range | | | Date Built/Upgrade | ip to 9,000°K | | Facility Name | Lab - 1994, wind tunnel - unknown. | Reynolds Number (million) | | JF-10 Oxygen-Hydrogen Detonation-Driven High | Cost | | | Enthalpy Shock Wind Tunnel | Cost | Dynamic Pressure | | | Operational Status | G | | | Presumed active as of November 2005 | Stagnation Pressure 800 bar | | Supplementary Technical Parameters | | | | Testing Capabilities/Current Programs Experimental research on real gas effects of high te | mperature flows. | | | Planned Improvements | | | | User Fees | | <u> </u> | | Contact Information | | | | Professor Jiang Zonglin (Director), Key Laboratory | |), No.15 Beisihuanxi Road, Beijing 100080, China.
081, Email (Director): zljiang@imech.ac.cn, Web site: | February 2006 Page 267 of 308 February 2006 Page 268 of 308 | | Hyperson | ic | China | |--|--|---------------------------|-------| | Installation Name | Test Section Size | Speed Range | | | Key Laboratory of High-Temperature Gas
Dynamics (LHD), Beijing, China | 0.8 m (nozzle exit diameter) | 6.5 to 15 Mach | | | | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | 1994 | Reynolds Number (million) | | | JF-8 Hypersonic Shock Wind Tunnel Gun Wind | Cost | | | | Tunnel | Cust | Dynamic Pressure | _ | | | Operational Status | | | | | Presumed active as of November 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | Run time: 20 – 30 m/sec. | | | | | | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | Experimental research on vehicle aerodynamic for | ce and heat transfer of hypersonic flight. | | | | | | | | | DI II | | | | | Planned Improvements | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Professor Jiang Zonglin (Director), Key Laborator Tel (Lab): (86) 10 62548132,
Tel (Director): (86) http://www.lhd.cn. | | | | | | | | | February 2006 Page 269 of 308 February 2006 Page 270 of 308 | | Hypersonic | France | |--|---|---------------------------------| | Installation Name | Test Section Size | Speed Range | | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | #1: 0.190 m; #2: 0.325 m (nozzle exit diameters) | #1: 3, 4 Mach; #2: 5, 6, 7 Mach | | | | Temperature Range | | | Date Built/Upgrade | up to 700°K | | Facility Name | | Reynolds Number (million) | | R2Ch Hypersonic Wind Tunnel | Cost | - Common (minion) | | | | Dynamic Pressure | | | Operational Status | | | | Presumed active as of September 2005 | Stagnation Pressure | | | T. | variable up to 80 bar | | Data Acquisition Testing Capabilities/Current Programs | | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | | r, ONERA – DAFE 8, rue des Vertugadins 92190 Me
): (33) 1 46 23 51 46, Fax: (33) 1 46 23 51 58, Email
Fr/dafe-en/r1r2ch/index.html. | | February 2006 Page 271 of 308 R2Ch Hypersonic Wind Tunnel, ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France. Page 272 of 308 | | Hypersonic | France | |--|---|---------------------------| | Installation Name | Test Section Size | Speed Range | | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | 0.350 m (nozzle exit diameter, free test section) | 10 Mach | | | | Temperature Range | | | Date Built/Upgrade | 1,100° K | | Facility Name | | Reynolds Number (million) | | R3Ch Hypersonic Wind Tunnel | Cost | | | | Cust | Dynamic Pressure | | | Operational Status | | | | Presumed active as of September 2005 | Stagnation Pressure | | | 1 | variable 12 to 120 bar | | Supplementary Technical Parameters | | | | Data Acquisition Testing Capabilities/Current Programs | | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | | r, ONERA – DAFE 8, rue des Vertugadins 92190 M | Meudon France | | |): (33) 1 46 23 51 46, Fax: (33) 1 46 23 51 58, Email | | February 2006 Page 273 of 308 February 2006 Page 274 of 308 | | Hypersonic | France | |---|---|--| | Installation Name | Test Section Size | Speed Range | | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | 0.350 m (nozzle exit diameter, free test section) | 10 Mach | | | | Temperature Range | | | Date Built/Upgrade | 1,100°K | | Facility Name | | Reynolds Number (million) | | R5Ch Hypersonic Wind Tunnel | Cost | Unit Reynolds number in free flow: 167,000 m-1 | | | Cost | Dynamic Pressure | | | | | | | Operational Status | Stagnation Pressure | | | Presumed active as of September 2005 | 2.5 bar (variable) | | Supplementary Technical Parameters | | | | Testing Capabilities/Current Programs Investigation of hypersonic flows in continuous mo | olecular regime at very low Reynolds numbers (simu | ulating fully laminar flows). | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Bruno Chanetz, Lucien Morzenski, Meudon Center | r, ONERA – DAFE 8, rue des Vertugadins 92190 M
D: (33) 1 46 23 51 46, Fax: (33) 1 46 23 51 58, Emai
r/dafe-en/r1r2ch/contacts.html. | | February 2006 Page 275 of 308 February 2006 Page 276 of 308 | | | Hypersonic | | France | |--|--------------------------------------|----------------------|---|-----------------------------| | Installation Name | Test Section Size | e | Speed Range | | | ONERA French Aeronautics and Space Research
Center, Le Fauga Mauzac Center, Le Fauga
Mauzac, France | #1: 670 mm; #2:
(nozzle exit diam | | #1: 8 to 17 Mach; #2: 7 to 13
9 to 21 Mach | Mach; #3: 6 to 11 Mach; #4: | | viauzac, France | | | Temperature Range | | | | Date Built/Upgr | ade | | | | Facility Name | 1988-1991 | | Revnolds Number (million) | <u> </u> | | ⁷ Arc-Heated High-Enthalpy Hypersonic Wind | Cost | | #1: 2; #2: 3; #3: 5; #4: 1 | | | Tunnel | Cost | | Dynamic Pressure | | | | | | _ | | | | Operational Sta | | Stagnation Pressure | | | | Presumed active | as of September 2005 | 500 bar | | | Supplementary Technical Parameters | | | | | | 64000 samples. Festing Capabilities/Current Programs Hypersonic spacecraft reentry. | | | | | | Planned Improvements | | | | | | User Fees | | | | | | Contact Information | | | | | | Jean-Claude Traineau (Director), Le Fauga-Mauza
Tel: (33) 5 61 56 63 01, Fax: (33) 5 61 56 63 63, E
http://www.onera.fr/geographie-en/fauga-mauzac.l | -mail: Jean-Claude | | | | February 2006 Page 277 of 308 Page 278 of 308 | | <u> </u> | France | |--|---|--| | Installation Name | Test Section Size | Speed Range | | ONERA French Aeronautics and Space Research
Center, Modane-Avrieux, France | #1: 0.68 m; #2: 1 m; #3: 1 m (nozzle exit diameters, three interchangeable nozzles) | #1: 6.4 Mach, #2: 10 Mach, #3: M = 12 Mach | | | | Temperature Range | | | Date Built/Upgrade | 1,800°K | | Facility Name | 1970 | Reynolds Number (million) | | S4Ma Blow-Down Hypersonic Wind Tunnel | | #1: 1.7; #2: 0.9; #3: 0.35 | | | Cost | Dynamic Pressure | | | | Dynamic Tessure | | | Operational Status | Stagnation Pressure | | | Presumed active as of September 2005 | up to 150 bar | | Supplementary Technical Parameters | | | | Data Acquisition 48 to 72 analog channels, extension up to 120 char Testing Capabilities/Current Programs Planned Improvements | nnels. | | | rianned improvements | | | | User Fees | | | | Contact Information | | | | | d Tunnel Department, Onera, PO Box 215, F-73500 Mc
Email: becle @ onera.fr, Web site: http://www.onera.fr/ | | February 2006 Page 279 of 308 S4Ma Hypersonic Wind Tunnel, ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France. Page 280 of 308 | | Hypersonic | Germany | |--|---|--| | Installation Name | Test Section Size | Speed Range | | Carolo-Wilhelmina Technical University at
Braunschweig, Institute for Fluid Mechanics
(ISM), Braunschweig, Germany | 0.5 m (diameter) | 6.0 Mach | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | | Reynolds Number (million) | | Hypersonic Ludweig Wind Tunnel (HLB) | C4 | 3 to 20 | | | Cost | Dynamic Pressure | | | | | | | Operational Status | Stagnation Pressure | | | Presumed active as of November 2005. 10 runs every hour | 3 to 30 bar | | Supplementary Technical Parameters | | | | Data Acquisition Instrumentation includes schlieren, infrared there Testing Capabilities/Current Programs | nography, and pressure gauges. | | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | Prof. DrIng R. Radespiel, Department of Mecha | anical Engineering, Institut für Strömungsmechanik (l
Email: ism@tu-braunschweig.de, Web site: http://wv | ISM), Bienroder Weg, 338106 Braunschweig, Germany. ww.tu-braunschweig.de/ism/institut/wkanlagen/hlb. | February 2006 Page 281 of 308 February 2006 Page 282 of 308 | | nypersonic | Germany | |---|--|---| | Installation Name | Test Section Size | Speed Range | | German-Dutch Wind Tunnels (DNW), Göttingen,
Germany | #1: 0.5 x 0.5 m, #2: 0.5 m (diameter) | #1: 2.9 to 4.65 Mach; #2: 5.0 to 6.9 Mach | | | | Temperature Range | | | Date Built/Upgrade | #1: 300°K (max); #2: 700 °K (max) | | Facility Name | 1968 | Reynolds Number (million) | | Intermittent Ludwig Tube Wind Tunnel with Two | | #1: 3.5; #2: 2.2 | | Legs (RWG) | Cost | , | | | | Dynamic Pressure | | | Operational Status | g. 4 P | | | Presumed active as of September 2005 | Stagnation Pressure | | Supplementary Technical Parameters | | | | Testing Capabilities/Current Programs Space vehicle and missile research and development | nt (for example, HERMES, Sänger, ARD, CRV, | and X-38). | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | DrIng. KW. Bock, German-Dutch Wind Tunnel | s (DNW), Bunsenstrasse, 10, 37073 Göttingen, 0 | Germany. | | Tel: (49) 551 709 2820, Fax (49) 551 709 2888, Er | | | February 2006 Page 283 of 308 Page 284 of 308 | | | Hypersonic | Italy | | |--|----------------------------|----------------------------|--|---| | Installation Name | Test Section Size | | Speed Range | | | Italian Aerospace Research Center (CIRA), Capua, Italy | 2 m (diameter) | | 12 Mach | | | | | | Temperature Range | | | | Date Built/Upgrade | | 10,000°K | | | Facility Name |
 | Reynolds Number (million) | - | | Scirocco Plasma Hypersonic Wind Tunnel (PWT) | Cost | | | | | | Cost | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of O | ctober 2005 | Stagnation Pressure | | | Supplementary Technical Parameters | | | | | | | z is a plasma hyporsonia r | wind tunnal based on the o | lectric arc heater, with a maximum power of 70 MW. | | | Data Acquisition | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | User Fees | | | | | | Contact Information | | | | | | Italian Aerospace Research Center (Centro Italiano | Ricerche Aerospaziali: C | IRA), Via Maiorise, 81043 | Capua, Italy. | | | Tel: (39) 0823 623001, Email: info@cira.it, Web si | | ,, | • | | | | | | | | | | | | | | February 2006 Page 285 of 308 Scirocco Plasma Hypersonic Wind Tunnel (PWT), Italian Aerospace Research Center (CIRA), Capua, Italy. February 2006 Page 286 of 308 | | Hyperson | nic | Japan | |--|--|------------------------------|-----------| | Installation Name | Test Section Size | Speed Range | | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT),
Aerospace Research Center (ARC), Wind Tunnel | 0.5 m (nozzle exit diameter) | 5, 7, 9, 11 Mach | | | Technology Center (WINTEC), Tokyo, Japan | | Temperature Rang | ge | | , , , , , , , , , , , , , , , , , , , | Date Built/Upgrade | | | | Facility Name | 1965 | Reynolds Number | (million) | | 0.5 m Hypersonic Wind Tunnel | | Keynords (valide) | (minon) | | | Cost | Dynamic Pressure | | | | | Dynamic Tressure | | | | Operational Status | Stagnation Pressur | •• | | | Presumed active as of December 2005 | 1 to 1.85 Mpa | <u>c</u> | | Supplementary Technical Parameters | | 1 to 1100 111pu | | | Testing Capabilities/Current Programs Research on aerodynamics in a supersonic low-turk | oulence environment. | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Dr. Masashi Shigemi (WINTEC Director), Japan A (ARC), Wind Tunnel Technology Center (WINTE Tel: (81) 3 422 40 3000, Fax: (81) 3 422 40 3281, http://www.iat.jaxa.jp/res/wttc/b04.html. | C), 7-44-1 Jindaiji Higashi-machi, Chofu | ı-shi, Tokyo182-8522, Japan. | • | February 2006 Page 287 of 308 #### 1.27m極超音速風洞 および 0.5m極超音速風洞全体図 (Schematic of the 1.27 m Hypersonic Wind Tunnel and the 0.5 m Hypersonic Wind Tunnel) Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan. - 1. ø 127 cm Nozzle - 2. Settling Chamber - 3. Shut-Off Valve - 4. High Temperature High Pressure Pipe - 5. Vapor Heater - 6. Measurement Room - 7. Smokestack - 8. Main Burner - 9. Preheating Burner - 10. Shut-Off Valve - 11. ø 50 cm Nozzle - 12. Control Room - 13. Supersonic Diffuser - 14. Air Compressor - 15. Air Exhaust - 16. Subsonic Diffuser - 17. Cooler - 18. ø 16.4 m Vacuum Tank 2300 m - 19. High Pressure Air Storage Tank (20 MPa) 36 - 20. ø 13 m Vacuum Tank 1150 m - 21. Muffler - 22. Cooler - 23. Cooling Water System - 24. ø 13 m Vacuum Tank 1150 m - 25. Subsonic Diffuser - 26. Air Exhaust - 27. Supersonic Diffuser - 28. Cooling Water Pump - 29. Schlieren Device February 2006 Page 288 of 308 | | | Hypersonic | Japan | |--|---------------------------------------|------------------|---| | Installation Name | Test Section Size | | Speed Range | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT),
Aerospace Research Center (ARC), Wind Tunnel | 1.2 m (nozzle exit o | liameter) | 12 to 20 Mach (4 to 7 km/s) | | Technology Center (WINTEC), Tokyo, Japan | | | Temperature Range | | , , , , , , , , , , , , , , , , , , , | Date Built/Upgrad | le | 10,000°K (max) | | Facility Name | 1999 | | Reynolds Number (million) | | High Enthalpy Shock Tunnel (HIEST) | Cost | | | | | Cost | | Dynamic Pressure | | | | | | | | Operational Status Presumed active as | | Stagnation Pressure | | | Presumed active as | of December 2005 | 150 Mpa (max) | | Data Acquisition 250 channels. Optical measurement system: schlier Testing Capabilities/Current Programs Simulation of the aerothermodynamic flow around | | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Japan Aerospace Exploration Agency (JAXA), Inst
1525, Japan.
Tel: (81) 224 68 3111, Fax: (81) 224 68 2860, Web | • | | pace Center, 1 Koganezawa, Kimigaya, Kakuda-shi, Miyagi 981-x_e.html. | February 2006 Page 289 of 308 High-Enthalpy Shock Wind Tunnel (HIEST), Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Kakuda Space Center, Miyagi, Japan. Page 290 of 308 | | Нуре | ersonic | Japan | |---|--------------------------------------|--------------------------------------|-----------------------| | Installation Name | Test Section Size | Speed Range | | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT),
Aerospace Research Center (ARC), Wind Tunnel | 0.44 m (nozzle exit diameter) | 10, 12 Mach | | | Technology Center (WINTEC), Tokyo, Japan | | Temperature Range | | | | Date Built/Upgrade | 1,400°K (continuous operation) | | | Facility Name | 1967/1994 (upgrade) | Reynolds Number (million) | - | | 0.44 m Hypersonic Shock Wind Tunnel | ~ . | Keyholds Number (minion) | | | | Cost | Demondo Duosanno | | | | | Dynamic Pressure | | | | Operational Status | Gr. d. D | | | | Presumed active as of December 2 | O05 Stagnation Pressure 0.5 to 4 Mpa | | | Supplementary Technical Parameters | | 0.5 to 4 Mpa | | | Testing Capabilities/Current Programs Research on aerodynamics in a supersonic low-turk | oulence environment. | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information Dr. Masashi Shigemi (WINTEC Director), Japan A (ARC), Wind Tunnel Technology Center (WINTE Tel: (81) 3 422 40 3000, Fax: (81) 3 422 40 3281, http://www.iat.jaxa.jp/res/wttc/b04.html. | C), 7-44-1 Jindaiji Higashi-machi, C | | space Research Center | February 2006 Page 291 of 308 #### Schematic of the 0.44 m Hypersonic Shock Wind Tunnel - 1. Double Diaphragm Section (Diaphragmless) - 2. 2nd Diaphragm (2nd Rapid Open-Shut Valve) - 3. Shock Tube (Low Pressure Tube) - 4. Hypersonic Nozzle - 5. Schlieren Device (Built-in) - Air Exhaust - 7. Air Compressor - 8. Dehumidifier - 9. Air Storage Tanks - 10. Vacuum Tank - 11. Operating Panel - 12. Test Section - 13. Data Processing Section - 14. 1st Rapid Open-Shut Valve - 15. High Pressure Tube - 16. Compression Tube (Low Pressure Tube) #### Upper Right Box High Pressure Tube (Interior Diameter 31.8 cm) Compressor Tube (Interior Diameter 7.4 cm) Low Pressure Tube (Interior Diameter 7.4 cm) #### Main Items Mach Number: 10,12 Nozzle Exit Diameter: 440 mm Air Flow Duration: ~ 2 milliseconds (High Enthalpy Operation) ~ 40 milliseconds (Sustained Operation) Stagnation Point Enthalpy: ~ 8 MJ/kg 0.44m 極超音速衝擊風洞全体図 0.44m Hypersonic Shock Wind Tunnel, Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan. February 2006 Page 292 of 308 | | Ну | personic | Japan | |---|-----------------------------------|--------------------|---------------------------| | Installation Name | Test Section Size | | Speed Range | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT),
Aerospace Research Center (ARC), Wind Tunnel | 1.27 m (nozzle exit diameter) | | 10 Mach | | Technology Center (WINTEC), Tokyo, Japan | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1994 | - | Reynolds Number (million) | | 1.27 m Hypersonic Wind Tunnel | | | Reynolds Number (million) | | | Cost | | | | | | | Dynamic Pressure | | | Operational Status | | | | | Presumed active as of December | r 2005 | Stagnation Pressure | | | | | 1 to 8.5 Mpa | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs Research on aerodynamics in a supersonic low-turk | oulence environment. | | | | Planned Improvements | | | | | User Fees | | | | | Contact Information Dr. Masashi Shigemi (WINTEC Director), Japan A (ARC), Wind Tunnel Technology Center (WINTE Tel: (81) 3 422 40 3000, Fax: (81) 3 422 40 3281, http://www.iat.jaxa.jp/res/wttc/b04.html. | C), 7-44-1 Jindaiji Higashi-machi | , Chofu-shi, Tokyo | | February 2006 Page 293 of 308 #### 1.27m極超音速風洞 および 0.5m極超音速風洞全体図 (Schematic of the 1.27 m Hypersonic Wind Tunnel and the 0.5 m Hypersonic Wind Tunnel) Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan. - 1. ø 127 cm Nozzle - 2. Settling Chamber - 3. Shut-Off Valve - 4. High Temperature High Pressure Pipe - Vapor Heater - 6. Measurement Room - 7. Smokestack - 8. Main Burner - 9. Preheating Burner - 10. Shut-Off Valve - 11. ø 50 cm Nozzle - 12. Control Room - 13. Supersonic Diffuser - 14. Air Compressor - 15. Air Exhaust - 16. Subsonic Diffuser - 17. Cooler - 18. ø 16.4 m Vacuum
Tank 2300 m - High Pressure Air Storage Tank (20 MPa) 36 - 20. ø 13 m Vacuum Tank 1150 m - 21. Muffler - 22. Cooler - 23. Cooling Water System - 24. ø 13 m Vacuum Tank 1150 m - 25. Subsonic Diffuser - 26. Air Exhaust - 27. Supersonic Diffuser - 28. Cooling Water Pump - 29. Schlieren Device February 2006 Page 294 of 308 | | | Hypersonic | Japan | |---|-------------------------------|-------------------------|--| | Installation Name | Test Section Size | | Speed Range | | Japan Aerospace Exploration Agency (JAXA),
Institute of Aerospace Technology (IAT), Kakuda
Space Center, Miyagi, Japan. | Nozzle size: 0.51 x 0.51 m | free jet. | 4, 6, 8 Mach | | Space Center, Miyagi, Japan. | | | Temperature Range | | | Date Built/Upgrade | | | | Facility Name | 1993 | | Reynolds Number (million) | | Ramjet Engine Test Facility | G4 | | 5 | | | Cost | | Dynamic Pressure | | | | | 10.3 Mpa (Mach 8); 5 Mpa (Mach 6); 0.87 Mpa (Mach 4) | | | Operational Status | | Stagnation Pressure | | | Presumed active as of Dece | ember 2005 | 575 kPa (Mach 8); 2.6 kPa (Mach 6); 5.5 kPa (Mach 4) | | Supplementary Technical Parameters | | | 5 75 Kt a (17tach 5); 2.6 Kt a (17tach 5); 5.5 Kt a (17tach 7) | | Testing Capabilities/Current Programs Simulation of flight conditions for ramjet and scrar | njet engines at Mach 4, 6, an | d 8, at altitudes of 20 | | | | | | , 25, and 35 km, respectively. | | Planned Improvements | | | , 25, and 35 km, respectively. | | Planned Improvements User Fees | | | , 25, and 35 km, respectively. | | User Fees Contact Information | | | ace Center, 1 Koganezawa, Kimigaya, Kakuda-shi, Miyagi 981- | February 2006 Page 295 of 308 Ramjet Engine Test Facility, Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Kakuda Space Center, Japan. Page 296 of 308 | | Hy | personic | Netherlands | |--|---------------------------------------|---------------------------------------|-------------------------------| | Installation Name | Test Section Size | Speed Rang | е | | Delft University of Technology (TUDELFT),
High-Speed Laboratory, Delft, The Netherlands | 350 mm (diameter) | 6 to 11 Mach | | | | | Temperatur | e Range | | | Date Built/Upgrade | | | | Facility Name | 1995 | Reynolds No | ımber (million) | | Hypersonic Wind Tunnel (HTFD) | Cost | | · | | | Cost | Dynamic Pr | essure | | | Operational Status | | | | | Presumed active as of October 2 | 005 Stagnation 1 | Pressure | | Supplementary Technical Parameters | | | | | Run time 0.07-0.13 seconds. | | | | | Run time 0.07-0.13 seconds. | | | | | | | | | | Data Acquisition | | | | | | | | | | Testing Capabilities/Current Programs | | | | | Problems in hypersonic flight: the investigation of | | | | | Interferometry (currently under development as S' | ΓW project) and flow research on | the influence of the entropy-layer of | on boundary layer transition. | | | | | | | Planned Improvements | | | | | | | | | | | | | | | User Fees | | | | | | | | | | Contact Information | | | | | Delft University of Technology (TUDELFT), Hig | | | • | | Tel: (31) 15 2784501, Fax: (31) 15 2787077, Web | o sne: http://www.aero.ir.tudelft.ni/ | ae_racinties_ir.ntmi. | | | | | | | | | | | | February 2006 Page 297 of 308 Hypersonic Wind Tunnel (HTFD), Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands. Page 298 of 308 #### TABLE OF CONTENTS Unknown Speed | Country | Installation Name | Facility Name | Page | |---------|---|--|------| | China | Beijing (Beihang) University of Aeronautics and Astronautics (BUAA), Fluid Mechanics Laboratory, Beijing, China | Four low-speed wind tunnels Two high-speed wind tunnels Three 1.5-m low-turbulence wind tunnel | 299 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | NF-6 High Speed Continuous Pressurized
Wind Tunnel | 301 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | Small-Scale Adaptive-Wall Research Wind Tunnel | 303 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | Small-Scale Low-Vortex Research Wind Tunnel | 305 | | Japan | Japan Defense Agency (JDA), Technical Research and Development Institute (TRDI), Tachikawa, Japan | Combustion Wind Tunnel | 307 | | | Unkr | nown | China | |--|--------------------------------------|---|------------------------------------| | Installation Name | Test Section Size | Speed Range | | | Beijing (Beihang) University of Aeronautics and Astronautics (BUAA), Fluid Mechanics | | | | | Laboratory, Beijing, China | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | 2000 | Reynolds Number (mil | llion) | | | Cost | | | | | | Dynamic Pressure | | | | Operational Status | G, J, D | | | | Presumed active as of November 20 | 05 Stagnation Pressure | | | Supplementary Technical Parameters | | | | | Data Acquisition Testing Capabilities/Current Programs Nonsteady flow and vortex motion, turbulence and | transition, hypersonic flow and adva | nced aerodynamic configuration, computa | tional fluid dynamics (CFD). | | Planned Improvements | | | | | User Fees | | | | | Contact Information | | | | | Professor Sun Mao (Director), Key Laboratory of Road, Haidian District, Beijing 100083, China. Tel: (86) 10 82317685/82317114, Web site: http:// | | f Education, Beijing University of Aerona | utics and Astronautics, 37 Xueyuan | February 2006 Page 299 of 308 February 2006 Page 300 of 308 | | Ţ | Unknown China | |--|----------------------------------|--| | Installation Name | Test Section Size | Speed Range | | Northwestern Polytechnical University (NWPU,
NPU), Xi'an, Shaanxi Province, China | | | | | | Temperature Range | | | Date Built/Upgrade | | | Facility Name | 2002 or 2005 | Reynolds Number (million) | | NF-6 High Speed Continuous Pressurized Wind | Cost | 15 | | Tunnel | Cost | Dynamic Pressure | | | Operational Status | | | | Presumed active as of Novemb | per 2005 Stagnation Pressure | | Supplementary Technical Parameters | | | | China's first high-speed continuous pressurized w | ind tunnel | | | ommu s mist mgm speed commuous pressurized wi | ind tainion | | | | | | | Data Acquisition | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | | | | | Planned Improvements | | | | Construction is underway of a lower temperature f wings in actual flight. | acility with Reynolds numbers th | nat will reach 23, fully covering the range of the Reynolds numbers for rotary | | User Fees | | | | | | | | Contact Information | | | | | Aeronautics, State Key Laborator | ory for Airfoil and Cascade Aerodynamics, No.127 West Youyi Road, Xi'an City | | 710072, Shaanxi Province, China. | 7-1: 1 | _ | | Tel: 011-86-29-8492222, Fax: 011-29-8491000, V | veo sile: http://www.nwpu.edu.cr | 1. | | | | | February 2006 Page 301 of 308 February 2006 Page 302 of 308 | | | Unknown | | China | |---|-----------------------------|-------------------------|----------------------------------|-------------------------| | Installation Name | Test Section Size | | Speed Range | | | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | | | | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | | Facility Name | 2002 or 2005 | | Reynolds Number (million) | | | Small-Scale Adaptive-Wall Research Wind Tunnel | - | | - Reynolds (Himber (Himbor) | | | _ | Cost | | D . D | | | | | | Dynamic Pressure | | | | Operational Status | | | | | | Presumed active as of Novem | ber 2005 | Stagnation Pressure | | | | | 2000 | | | | Supplementary Technical Parameters | | | | | | Data Acquisition | | | | | | | | | | | | Testing Capabilities/Current Programs | | | | | | | | | | | | Planned Improvements | | | | | | | | | | | | User Fees | | | | | | | | | | | | Contact Information | | | | | | Northwestern Polytechnical University, School of A Shaanxi Province, 710072, China. Tel: (86) 29 8492222, Fax: (86) 29 8491000, Web s | - | tory for Airfoil and Ca | ascade Aerodynamics, No.127 West | Youyi Road, Xi'an City, | | | | | | | February 2006 Page 303 of 308 February 2006 Page 304 of 308 | | Unk | known | China | |--|----------------------------------|---|-----------------------------| | Installation Name | Test Section Size | Speed Range | | | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | | | | | | | Temperature Range | | | | Date Built/Upgrade | | | | Facility Name | 2002 or 2005 | Reynolds Number (million) | | | Small-Scale Low-Vortex Research Wind Tunnel | | Teynolds I valider (million) | | | | Cost | Dynamic Pressure | | | | | | | | | Operational Status | Stagnation Pressure | | | | Presumed active as of November 2 | 2005 | | | Data Acquisition Testing Capabilities/Current Programs | | | | | Planned
Improvements | | | | | User Fees | | | | | Contact Information | | | | | Northwestern Polytechnical University, School of Shaanxi Province,710072, China. Tel: (86) 29 8492222, Fax: (86) 29 8491000, Web | • | For Airfoil and Cascade Aerodynamics, No.127 We | est Youyi Road, Xi'an City, | February 2006 Page 305 of 308 February 2006 Page 306 of 308 # European and Asian Wind Tunnels | | Unkno | wn Japan | |---|---|--| | Installation Name | Test Section Size | Speed Range | | Japan Defense Agency (JDA), Technical Research | 3.5 m (diameter), 12 m (long) | | | and Development Institute (TRDI), Tachikawa, | | | | Japan | | Temperature Range | | | Date Built/Upgrade | 248 to 928°K | | To allian Norma | 1997 | | | Facility Name Combustion Wind Tunnel | - | Reynolds Number (million) | | Combustion wind runner | Cost | | | | | Dynamic Pressure | | | | 0.01 to 3.8 kPa | | | Operational Status | Stagnation Pressure | | | Presumed active as of December 2005 | | | Supplementary Technical Parameters | <u> </u> | <u> </u> | | the transient separation phase, and the subsequent r Data Acquisition Testing Capabilities/Current Programs Ramjet engine flight conditions and engine perform | amjet phase. | ations; testing of solid fuel propellants consecutively in the booster phase, | | Planned Improvements | | | | User Fees | | | | Contact Information | | | | | mic and Propulsion Test Facility of the | Research Center, 1st Division, 1-2-10, Sakae-cho, Tachikawa-shi, Tokyo, e Sapporo Test Center, 1032, Komasato, Chitose-shi, Hokkaido, 066-0011, ppyou.htm. | February 2006 Page 307 of 308 February 2006 Page 308 of 308 #### **Bibliography** Aero-Gas Dynamics and Vibration Laboratory (UPT-LAGG). Technical Implementation Unit. "Indonesian Low Speed Wind Tunnel." http://lagg.or.id/ilst.htm Aero Systems Engineering. "Wind Tunnels." http://www.aerosysengr.com/Wind_Tunnels/wind_tunnels.html Agency for Defense Development. "Wind Tunnel Testing Laboratory." http://www.add.re.kr/eng/wind.asp "Airbus Increases Speed and Precision in Wind Tunnel Testing with Stereolithography." 3D Customer Successes, 3D Systems Web site. http://www.3dsystems.com/appsolutions/casestudies/airbus.asp Aircraft Research Association Limited. "Experimental Aerodynamic Testing." http://www.ara.co.uk Antón, Philip S., Dana J. Johnson, Michael Block, Michael Brown, Jeffrey Drezner, James Dryden, Eugene C. Gritton, Tom Hamilton, Thor Hogan, Richard Mesic, Deborah Peetz, Raj Raman, Paul Steinberg, Joe Strong, and William Trimble. *Wind Tunnel and Propulsion Test Facilities, Supporting Analyses to an Assessment of NASA's Capabilities to Serve National Needs*. Santa Monica: National Defense Research Institute, RAND, 2004. http://www.rand.org/pubs/monographs/2004/RAND_MG178.pdf Beihang University (Beijing University of Aeronautics and Astronautics, BUAA). "Key Laboratory for Fluid Dynamics of the Ministry of Education." http://www.buaa.edu.cn/dispresearch.php?type=1&rid=10> Beijing University (Peking University, PKU). State Key Laboratory of Turbulence and Complex Systems (LTCS). "List of Instruments and Facilities." http://ltcs.pku.cn/cn/list.asp?classid=12 Bellucci, Matteo. Test Engineer, Icing Wind Tunnel, C.I.R.A. - Centro Italiano Ricerche Aerospaziali. Personal correspondence October 2005. Birch, Stuart. "Swedish Wind Tunnel Upgrade." Technology Update. *Aerospace Engineering Online*. November 2001. http://www.sae.org/aeromag/techupdate/11-2001/page4.htm Carbonaro, Mario. Director, Von Karman Institute for Fluid Dynamics. Personal correspondence, October 2005. Chanetz, Bruno. Professor, University of Versailles and Deputy Director, Fundamental and Experimental Aerodynamics Department, ONERA. Personal correspondence, October 2005. China Academy of Aerospace Aerodynamics (CAAA). "Test Facilities." http://www.bia701.com/html/e_14_sysb.htm "China Designs and Builds Its First Large-Scale Vertical Wind Tunnel." *NetEase.com* (in Chinese), 20 September 2005. http://news.163.com/05/0920/09/1U36L61B00011234.html Chinese Academy of Sciences (CAS). Key Laboratory of High Temperature Gas Dynamics (LHD). "Major Facilities." http://english.imech.ac.cn/research/2_gas.htm Chinese Aerodynamic Research Institute of Aeronautics (CARIA). "Wind Tunnels" (in Chinese). http://www.caria.com.cn/fd.htm Chung Cheng Institute of Technology. "Rotating Fluids & Vortex Dynamics Lab." http://www.ccit.edu.tw/~RFVDLab/ CIRA (Centro Italiano Richerche Aereospaziali). "Ground Laboratories." http://www.cira.it/html/inglese/laboratori/lte.asp Debenham, Bill. Farnborough Air Sciences Trust. Personal correspondence, November 2005. European Transonic Wind Tunnel. "The Wind Tunnel." http://www.etw.de/windtunnel/windtunnel.htm European Wind Tunnel Association. "Member Organizations." http://www.eu-ewa.aero/index.php?id=5 Farnborough Air Sciences Trust. "The Farnborough Wind Tunnels." http://www.airsciences.org.uk/ "Filton Wind Tunnel Contract Award." Serco News, 18 November 2004. $<\!\!\!\text{http://www.sts.serco.com/NewsItems/FiltonWindtunnelContractB.html}\!\!>$ French-German Research Institute of Saint-Louis (ISL). "Scientific Activities." http://www.isl.tm.fr/en/generalite/intro_pres_e.html The German Dutch Wind Tunnels. "Facilities." http://www.dnw.aero/ Goldstein Research Laboratory. "Research Facilities at the Goldstein Research Laboratory." http://www.flow-science.eng.man.ac.uk/ Huashen Air Motive Power Technology Application Factory. "Introduction to the Company." (in Chinese). http://www.xs-hy.com/jianjie.htm IAG - Institut für Aerodynamik und Gasdynamik Web site. http://www.iag.uni-stuttgart.de/ Jacobs Sverdrup Web site. http://www.jacobssverdrup.com/ Japan Aerospace Exploration Agency (JAXA). Institute of Aerospace Technology (IAT). Wind Tunnel Technology Center (WINTEC). "Introduction to Wind Tunnel Facilities." http://www.iat.jaxa.jp/res/wttc/b00.html Japan Aerospace Exploration Agency (JAXA). Kakuda Space Center. "Test Facilities." http://www.iat.jaxa.jp/kspc/eng/tf/rjtf.htm Japan Defense Agency (JDA). Technical Research and Development Institute (TRDI). "Test Facilities." http://www.jda-trdi.go.jp/happyou.htm Korea Advanced Institute of Science and Technology. "KAIST Anechoic Wind Tunnel." http://acoustic.kaist.ac.kr/research/wind.php Korea Advanced Institute of Science and Technology. "Low Turbulence Open Circuit Wind Tunnel." http://sop25.kaist.ac.kr/facilities.html Korea Aerospace Research Institute. "LSWT." $< http://adg.kari.re.kr/jsp/lswt/mpower.jsp?board_id=\&dept_cd=\&board_kbn=\&board_manager_cd=\&Index_url=\%2Fjsp\%2Flswt\%2Fmpower.jsp\&show=5_3>$ Korea Aerospace Research Institute. "1M Wind Tunnel." $< http://adg.kari.re.kr/jsp/lswt/facil01.jsp?board_id=\&dept_cd=\&board_kbn=\&board_manager_cd=\&Index_url=\%2Fjsp\%2Flswt\%2Ffacil01.jsp\&show=5_7>$ "Largest Trans-Sonic Wind Tunnel in Asia." *Beijing Review* (in English), *ChinaOrg.net*, 30 July 1998. http://www.china.org.cn/Beijing-Review/Beijing/BeijingReview/98Feb/98-7-30.html Lord, Stephen. Farnborough Air Sciences Trust. Personal correspondence, November 2005. Mitsubishi Heavy Industries. Kobe Shipyard and Machinery Works. "Products, Others, Test Facility." http://www.mhi.co.jp/kobe/mhikobe-e/products/etc/ Nanjing University of Aeronautics and Astronautics (NUAA). "Scientific and Technical Development, Wind Tunnel Test and Wind Tunnel Design Manufacturing Technology." (in Chinese). http://www.nuaa.edu.cn/sci/empolder/zhuanhua_1_15.htm National Cheng Kung University. "Research and Services Headquarters." http://www.ncku.edu.tw/english/about_ncku/research_services.htm National University of Singapore, Faculty of Engineering, Department of Mechanical Engineering. "Trisonic Wind Tunnel at NUS." http://www.me.nus.edu.sg/mehighlights/windtunnel.html> Northwest Polytechnical University. School of Aeronautics. State Key Laboratory of Airfoil and Vane Cascade Aerodynamics. "Teaching and Research." http://www.nwpu.edu.cn/academy/01/content/jxky-5.htm ONERA. "Computing, Engineering and Testing Facilities, Table of Wind Tunnels and Other Aerodynamic Facilities of GMT." http://www.onera.fr/gmt-en/table.html ONERA. "Table of Wind-Tunnels and Other Aerodynamic Facilities of GMT." http://www.onera.fr/gmt-en/table.html Park, Dr. Seung O. Korea Advanced Institute of Science and Technology. Personal correspondence, December 2005 – February 2006. Peñaranda, Frank E., and M. Shannon Freda, eds. *Aeronautical Facilities Catalogue, Volume 1, Wind Tunnels*. Scientific and Technical Information Branch, Office of Aeronautics and Space Technology. Washington: NASA, 1985. Politecnico di Milano, GVPM – Galleria del Vento. "The Facility." QinetiQ Web site. http://www.qinetiq.com Science and Technology Institute of Sichuan. "The Science and Technology City of China." http://www.scsti.ac.cn/sc/todaysichuan/xinmao/kejicheng.html Subsonic Aerodynamic Testing Association. "Testing Facilities by Company." http://www.sata.aero/ Sverdrup Technology. Assessment of Asian Wind Tunnels. Tullahoma, TN: Sverdrup Technology, June 1999. Technische Universität Carolo-Wilhelmina zu Braunschweig, Mechanical Engineering Department, Institute for Fluid Mechanics. "Wind Tunnel Facilities." http://www.tu-braunschweig.de/ism/institut/wkanlagen Technische Universität Darmstadt Web site. http://www.tu-darmstadt.de/forschung/bericht/160011.en.tud TUDelft. Aerospace Engineering Division. "Facilities of the Aerodynamics Group." http://www.hsa.lr.tudelft.nl/ae_facilities_fr.html Universität Stuttgart Institut für Aerodynamik und Gasdynamik. "Windkanäle." http://www.iag.uni-stuttgart.de/laminarwindkanal/index.htm Universiti Teknologi Malaysia. "Low Speed Tunnel." http://www.fkm.utm.my/~taminmn/utm-01.pdf University of Bristol. Department of Aerospace Engineering. "Major Research Facilities." http://www.aer.bris.ac.uk/research/facilities.shtml University of Glasgow. Department of Aerospace Engineering. Low Speed Aerodynamics Research Group. "Experimental Facilities." http://www.aero.gla.ac.uk/Research/LowSpeedAero/facilities.htm Von Karman Institute for Fluid Dynamics, VKI Aeronautics and Aerospace Department. "Facilities." http://www.vki.ac.be/ar-dept/ The Worthey Connection. "The Wind Tunnel Connection." http://www.worthey.net/windtunnels/ Xinhua News Agency. "China Builds Low-Temperature Air Transonic Wind Tunnel," 23 June 1998. On Heinrich Heine University of Dusseldorf, Department of Philosophy, East Asian Institute Web site. http://www.phil-fak.uni-duesseldorf.de/oasien/china/service/bbc/980627.htm Hongru, Yu. "New Refrigeration Method for Low Temperature Wind Tunnels," *Scientific and Technical Innovations* (in Chinese), 10 October 2004. http://www.cas.ac.cn/html/Dir/2004/10/10/9405.htm **INDEX OF COMPANIES** **INDEX BY COUNTRY** **INDEX OF FACILITIES** **INDEX OF SCHEMATICS** # **INDEX OF COMPANIES** | Installation Name | Pages | |---|--| | Aero-Gas Dynamics and Vibration Laboratory (LAGG), Agency for Assessment and Application of Technology (BPPT), National Center for Research, Science and Technology (PUSPIPTEK), Serpong, Indonesia | 89 | | Aerospace Science and Technology Research Center, National Cheng Kung University, Taiwan, China | 161 | | Agency for Defense and Development (ADD), Wind Tunnel Testing Laboratory, Taejo, Daejeon, Republic of Korea | 101 | | Airbus, New Filton House, Bristol, England. | 37 | | Aircraft Research Association Limited (ARA), Bedford, England | 171, 173,
213, 215 | | BAE Systems Air Systems, Warton Aerodrome, Lancashire, England | 39 | | Beijing (Beihang) University of Aeronautics and Astronautics (BUAA), Fluid Mechanics Laboratory, Beijing, China | 299 | | Beijing Institute of Aerodynamics (BIA) | 9, 163,
191, 193,
259, 261,
263 | | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | 71, 73,
75, 281 | | CEPr and ONERA, Center for Engine Testing (CEPr), Saclay, France | 63 | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | 9, 163,
191, 193,
259, 261,
263 | | China Aerodynamics Research and Development Center (CARDC), Mianyang City, Sichuan Province, China | 11, 13,
15, 165,
167, 195 | | Installation Name | Pages | |--|-----------------------| | Chinese Aerodynamics Research Institute of Aeronautics (CARIA), Harbin, Heilongjiang Province, China | 17, 19, | | | 21, 169, | | | 197, 199,
201 | | Chosun University, Department of Aerospace Engineering, Gwangju, Republic of Korea | 103 | | | | | Chunbuk National University, Department of Aerospace Engineering, Jeonju, Republic of Korea | 105, 107 | | Chung Cheng Institute of Technology, Rotating Fluids and Vortex Dynamics Lab, Taiwan, China | 23 | | Chungnam National University, Department of Aerospace Engineering, Daejeon, Republic of Korea | 109 | | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | 145, 147, | | | 243, 245,
247, 297 | | Department of Aerospace Engineering, University of Bristol, Bristol, England | 41, 43, | | Department of Acrospace Engineering, Oniversity of Bristor, Bristor, England | 45, 47 | | European Transonic Wind Tunnel (ETW), Cologne, Germany | 177 | | Farnborough Air Sciences Trust (FAST), Berkshire, England | 49, 51, | | | 53 | | Flow Science Limited, Goldstein Research Laboratory, Manchester, England | 55, 57, | | | 59, 217 | | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | 65, 219 | | Galleria del Vento, Milan Polytechnic University (GVPM), Milan, Italy | 91 | | German-Dutch Wind Tunnels (DNW), Amsterdam, The Netherlands | 249, 251 | | German-Dutch Wind Tunnels (DNW), Braunschweig, Germany | 77 | | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | 79, 179, | | | 181, 283 | | German-Dutch Wind Tunnels (DNW), Köln, Germany | 81 | | German-Dutch Wind Tunnels (DNW), NOP Business Unit, Emmeloord, The Netherlands | 149, 151 | | Hanyang University, Department of Mechanical Engineering, Seoul, Republic of Korea | 111 | | Inha University, Department of Aerospace Engineering, Incheon, Republic of Korea | 113 | | Installation Name | Pages | |---|---------------| | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | 83, 85 | | Italian Aerospace Research Center (CIRA), Capua, Italy | 93, 183, | | | 285 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Kakuda Space Center, Miyagi, Japan. | 295 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind | 95, 97, | | Tunnel Technology Center (WINTEC), Tokyo, Japan | 227, 229, | | | 231, 287, | | | 289, | | L. D. C. A. A. A. (IDA) T. dai al D. and and D. da annual L. dieda (TDDI) T. dailana L. annual | 291, 293 | | Japan Defense Agency (JDA), Technical Research and Development Institute (TRDI), Tachikawa, Japan | 233, 235, 237 | | Kawada Wind Tunnel Research Center, Kawada Industries Inc., Tochigi, Japan | 99 | | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | 203, 205, | | Rey Laboratory of High-Temperature Gas Dynamics (LHD), Berjing, China | 265, 267, | | | 269 | | Konkuk University, Department of Aerospace, Seoul, Korea | 115 | | Korea Advanced Institute of Science and Technology, Aeronautics Department, Daejeon, Republic of Korea | 117 | | Korea Aerospace Research Institute (KARI), Dae-Jeon, Republic of Korea | 119, 121, | | | 123 | | Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel Laboratory, Choongbuk, Republic of Korea | 125, 127 | | Kyeongsang National University, School of Mechanical and Aerospace Engineering, Jinjoo, Republic of Korea | 129 | | Mitsubishi Heavy Industries, Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | 239, 241 | | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | 25, 207, | | | 209 | | National University of Singapore, Department of Mechanical Engineering, Singapore | 253 | | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | 27, 213, | | | 301, 303, | | | 305 | | Installation Name | Pages
 |--|-------------| | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | 271, 273, | | | 275 | | ONERA French Aeronautics and Space Research Center, Fluid Mechanics and Energetics Branch, Meudon Center, Meudon, France | 221 | | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | 67, 69, | | | 277 | | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | 223, 225, | | | 279 | | Pohang University of Science and Technology, Pohang, Republic of Korea | 131, 133 | | Pusan National University, Department of Aerospace Engineering, Pusan, Republic of Korea | 135 | | QinetiQ, Farnborough, England | 61 | | Sejong University, Seoul, Republic of Korea | 137 | | Seoul National University, Department of Mechanical Engineering, Seoul, Republic of Korea | 139 | | 701st Institute of the China Aerospace Science & Technology Corp (CASC) | 9, 163, | | | 191, 193, | | | 259, 261, | | | 263 | | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | 29, 31, | | | 33, 35 | | Swedish Defense Research Agency, FOI, Stockholm, Sweden | 151, 185 | | Technical University of Darmstadt, Darmstadt, Germany | 87 | | Technological University of Malaysia, Faculty of Mechanical Engineering, Aeronautical Laboratory, Johor, Malaysia | 143 | | Ulsan University, Ulsan, Republic of Korea | 141 | | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | 153, 155, | | | 157 | | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 1, 3, 5, 7, | | | 187, 189, | | | 255, 257 | ### **INDEX BY COUNTRY** | Country | Installation Name | Facility Name | Page | |---------|--|---|------| | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | Adaptive Wall Low Speed Wind Tunnel T-3 | 1 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | CWT-1 Cold Wind Tunnel | 3 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | H-3 Hypersonic Wind Tunnel | 255 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | L-1A Low Speed Wind Tunnel | 5 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | L-2A Low Speed Wind Tunnel | 7 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | Longshot Free-Piston Gun Wind Tunnel | 257 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | S-1 Supersonic Wind Tunnel | 187 | | Belgium | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | S-4 Supersonic Wind Tunnel | 189 | | China | Aerospace Science and Technology Research Center, National Cheng Kung University, Taiwan, China | Transonic Wind Tunnel | 161 | | China | Beijing (Beihang) University of Aeronautics and Astronautics (BUAA),
Fluid Mechanics Laboratory, Beijing, China | Four low speed, two high speed, 3 1.5-m low turbulence Wind Tunnels | 299 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China AKA: Beijing Institute of Aerodynamics (BIA) or 701st Institute of the China Aerospace Science & Technology Corp (CASC) | FD-20 Hypervelocity Conventional Piston-
Gun Wind Tunnel | 259 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | FD-22 Hypervelocity, Longshot Free Piston-
Gun Wind Tunnel | 261 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Hypersonic Wind Tunnel | 263 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Low Speed Wind Tunnel | 9 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Supersonic Wind Tunnel | 191 | | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Transonic Wind Tunnel | 163 | | Country | Installation Name | Facility Name | Page | |---------|---|---|------| | China | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | BIA Trisonic Wind Tunnel FD-06 | 193 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | 1.2 x 1.2 m Trisonic Wind Tunnel | 195 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | 2.4 m Transonic Wind Tunnel | 165 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | Large Low Speed Wind Tunnel | 11 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | Large-Scale Vertical Wind Tunnel | 13 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | Low Speed Wind Tunnel | 15 | | China | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | Low Temperature Compressed Air Transonic
Wind Tunnel | 167 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | FL-1 Supersonic Wind Tunnel | 197 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | FL-2 Supersonic Wind Tunnel | 199 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | FL-3 High-Speed Air-Inlet Test Platform | 169 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | FL-5 Low Speed Wind Tunnel | 17 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | FL-7 Supersonic Wind Tunnel | 201 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | FL-8 Low Speed Wind Tunnel | 19 | | China | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | FL-9 Low Speed Continuous Pressurized
Wind Tunnel | 21 | | Country | Installation Name | Facility Name | Page | |---------|--|--|------| | China | Chung Cheng Institute of Technology, Rotating Fluids and Vortex
Dynamics Lab, Taiwan, China | Open Loop Low Speed Wind Tunnel | 23 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | Directly Coupled Supersonic Combustion
Test Platform | 203 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | Hypersonic Propulsion Test Facility (HPTF) | 265 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | JF-10 Oxygen-Hydrogen Detonation-Driven
High Enthalpy Shock Wind Tunnel | 267 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | JF-8 Hypersonic Shock Wind Tunnel Gun Wind Tunnel | 269 | | China | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | Tube/Shock Supersonic Wind Tunnel | 205 | | China | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | High Speed Wind Tunnel | 207 | | China | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | Large-Scale Dual-Test Section Low Speed
Wind Tunnel | 25 | | China | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | Supersonic Wind Tunnel | 209 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | NF-3 Low Speed Airfoil Wind Tunnel | 27 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | NF-6 High Speed Continuous Pressurized
Wind Tunnel | 301 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | Small-Scale Adaptive-Wall Research Wind Tunnel | 303 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | Small-Scale High-Speed Research Wind Tunnel | 213 | | China | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | Small-Scale Low-Vortex Research Wind
Tunnel | 305 | | Country | Installation Name | Facility Name | Page | |---------|--|---|------| | China | State Key Laboratory of Turbulence and Complex Systems (LTCS),
Beijing University, Beijing, China | Boundary Layer Wind Tunnel No. 1 | 29 | | China | State Key Laboratory of Turbulence and Complex Systems (LTCS),
Beijing University, Beijing, China | Boundary Layer Wind Tunnel No. 2 | 31 | | China | State Key Laboratory of Turbulence and Complex Systems (LTCS), Beijing University, Beijing, China | Large-Scale Low Speed Wind Tunnel | 33 | | China | State Key Laboratory of Turbulence and Complex Systems (LTCS),
Beijing University, Beijing, China | Low-Turbulence Wind Tunnel | 35 | | England | Airbus, New Filton House, Bristol, England. | Airbus Filton Low Speed Wind Tunnel Facility | 37 | | England | Aircraft Research Association Limited (ARA), Bedford, England | Pilot Wind Tunnel Z4T | 213 | | England | Aircraft Research Association Limited (ARA),
Bedford, England | Supersonic Wind Tunnel (SWT) | 215 | | England | Aircraft Research Association Limited (ARA), Bedford, England | Transonic Wind Tunnel (TWT) | 171 | | England | Aircraft Research Association Limited (ARA), Bedford, England | Two-Dimensional (2D) Wind Tunnel | 173 | | England | BAE Systems Air Systems, Warton Aerodrome, Lancashire, England | Filton 12 x 10 ft Low Speed Wind Tunnel | 39 | | England | Department of Aerospace Engineering, University of Bristol, Bristol, England. | Large Low Speed Wind Tunnel | 41 | | England | Department of Aerospace Engineering, University of Bristol, Bristol, England. | Low Turbulence Wind Tunnel | 43 | | England | Department of Aerospace Engineering, University of Bristol, Bristol, England. | Open Jet Wind Tunnel | 45 | | England | Department of Aerospace Engineering, University of Bristol, Bristol, England. | Open Return Low Speed Wind Tunnels (2) | 47 | | England | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 1 24-ft Low Speed Wind Tunnel (LST) | 49 | | England | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 2 Low Speed Wind Tunnel (LST) | 51 | | England | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 3 Low Speed Wind Tunnel (LST) | 53 | | England | Flow Science Limited, Goldstein Research Laboratory, Manchester, England | 0.21 x 0.15 m Transonic/Supersonic Wind
Tunnel | 217 | | Country | Installation Name | Facility Name | Page | |---------|--|---|------| | England | Flow Science Limited, Goldstein Research Laboratory, Manchester,
England | 0.5 x 0.5 m Low-Turbulence Wind Tunnel | 55 | | England | Flow Science Limited, Goldstein Research Laboratory, Manchester, England | 1.35 x 0.95 m Blow-down Wind Tunnel | 57 | | England | Flow Science Limited, Goldstein Research Laboratory, Manchester, England | AVRO 9 x 7 ft Low Speed Wind Tunnel | 59 | | England | QinetiQ, Farnborough, England | 5 m Low Speed Wind Tunnel | 61 | | France | CEPr and ONERA, Center for Engine Testing (CEPr), Saclay, France | CEPRA 19 Anechoic Wind Tunnel | 63 | | France | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | S20 Subsonic Wind Tunnel | 65 | | France | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | Supersonic Wind Tunnel S30 | 219 | | France | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | R2Ch Hypersonic Wind Tunnel | 271 | | France | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | R3Ch Hypersonic Wind Tunnel | 273 | | France | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | R5Ch Hypersonic Wind Tunnel | 275 | | France | ONERA French Aeronautics and Space Research Center, Fluid Mechanics and Energetics Branch, Meudon Center, Meudon, France | R1Ch Supersonic Wind Tunnel | 221 | | France | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | F1 Continuous Pressurized Subsonic Wind
Tunnel | 67 | | France | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | F2 Continuous Atmospheric Subsonic Wind Tunnel | 69 | | France | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | F4 Arc-Heated High-Enthalpy Hypersonic Wind Tunnel | 277 | | France | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S1Ma Continuous Atmospheric
Sub/Transonic Wind Tunnel | 175 | | France | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S2Ma Continuous Pressurized
Sub/Trans/Supersonic Wind Tunnel | 223 | | Country | Installation Name | Facility Name | Page | |---------|--|--|------| | France | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S3Ma Blow-down Pressurized
Sub/Trans/Supersonic Wind Tunnel | 225 | | France | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S4Ma Blow-Down Hypersonic Wind Tunnel | 279 | | Germany | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Hypersonic Ludweig Wind Tunnel (HLB) | 281 | | Germany | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Low Noise Low Speed Wind Tunnel (LNB) | 71 | | Germany | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Low Speed Wind Tunnel (MUB) | 73 | | Germany | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Small Wind Tunnel Braunschweig (KWB) | 75 | | Germany | European Transonic Wind Tunnel (ETW), Cologne, Germany | 2 x 2.4 m Cryogenic Wind Tunnel | 177 | | Germany | German-Dutch Wind Tunnels (DNW), Braunschweig, Germany | Low Speed Continuous Atmospheric Wind
Tunnel (NWB) | 77 | | Germany | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | High-Pressure Continuous Subsonic Wind
Tunnel (HDG) | 79 | | Germany | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Intermittent Ludwig Tube Wind Tunnel with Two Legs (RWG) | 283 | | Germany | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Transonic Wind Tunnel (KRG) | 179 | | Germany | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Transonic Wind Tunnel (TWG) | 181 | | Germany | German-Dutch Wind Tunnels (DNW), Köln, Germany | Cryogenic Continuous Wind Tunnel (KKK) | 81 | | Germany | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | Laminar Wind Tunnel (LWK) | 83 | | Germany | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | Model Wind Tunnel | 85 | | Germany | Technical University of Darmstadt, Darmstadt, Germany | 2.2 x 2.9 m Subsonic Wind Tunnel | 87 | | Country | Installation Name | Facility Name | Page | |-----------|---|--|------| | Indonesia | Aero-Gas Dynamics and Vibration Laboratory (LAGG), Agency for
Assessment and Application of Technology (BPPT), National Center for
Research, Science and Technology (PUSPIPTEK), Serpong, Indonesia | Indonesia Low Speed Wind Tunnel (ILST) | 89 | | Italy | Galleria del Vento, Milan Polytechnic University (GVPM), Milan, Italy | GVPM Subsonic Wind Tunnel | 91 | | Italy | Italian Aerospace Research Center (CIRA), Capua, Italy | Icing Wind Tunnel (IWT) | 93 | | Italy | Italian Aerospace Research Center (CIRA), Capua, Italy | PT-1 Transonic Wind Tunnel | 183 | | Italy | Italian Aerospace Research Center (CIRA), Capua, Italy | Scirocco Plasma Hypersonic Wind Tunnel (PWT) | 285 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.2 x 0.2 m Supersonic Wind Tunnel | 227 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.44 m Hypersonic Shock Wind Tunnel | 291 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.5 m Hypersonic Wind Tunnel | 287 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.8 x 0.45 m High Reynolds Number
Transonic Wind Tunnel | 229 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 1 x 1 m Supersonic Wind Tunnel | 231 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 1.27 m Hypersonic Wind Tunnel | 293 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 2 x 2 m Low Speed Wind Tunnel | 95 | | Country | Installation Name | Facility Name | Page | |------------------|---|---|------| | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 6.5 x 5.5 m Low Speed Wind Tunnel | 97 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | High Enthalpy Shock Tunnel (HIEST) | 289 | | Japan | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Kakuda Space Center, Miyagi, Japan. | Ramjet Engine Test Facility | 295 | | Japan | Japan Defense Agency (JDA), Technical Research and Development
Institute (TRDI), Tachikawa, Japan | Combustion Wind Tunnel | 233 | | Japan | Japan
Defense Agency (JDA), Technical Research and Development
Institute (TRDI), Tachikawa, Japan | High Altitude Engine Test Facility (ATF) | 235 | | Japan | Japan Defense Agency (JDA), Technical Research and Development
Institute (TRDI), Tachikawa, Japan | Trisonic Wind Tunnel | 237 | | Japan | Kawada Wind Tunnel Research Center, Kawada Industries Inc., Tochigi, Japan | Kawada Wind Tunnel | 99 | | Japan | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | 60 cm Trisonic Wind Tunnel | 239 | | Japan | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | Continuous Circulation Cryogenic Wind
Tunnel | 241 | | Korea
(South) | Agency for Defense and Development (ADD), Wind Tunnel Testing
Laboratory, Taejo, Daejeon, Republic of Korea | Low Speed Wind Tunnel | 101 | | Korea
(South) | Chosun University, Department of Aerospace Engineering, Gwangju, Republic of Korea | Closed-Circuit Subsonic Wind Tunnel | 103 | | Korea
(South) | Chunbuk National University, Department of Aerospace Engineering, Jeonju, Republic of Korea | 0.6 m Wind Tunnel | 105 | | Korea
(South) | Chunbuk National University, Jeonju, Republic of Korea | Closed-Circuit Subsonic Wind Tunnel | 107 | | Country | Installation Name | Facility Name | Page | |------------------|--|---|------| | Korea
(South) | Chungnam National University, Department of Aerospace Engineering, Daejeon, Republic of Korea | Aero-Acoustic Wind Tunnel | 109 | | Korea
(South) | Hanyang University, Department of Mechanical Engineering, Seoul, Republic of Korea | Small Subsonic Wind Tunnel | 111 | | Korea
(South) | Inha University, Department of Aerospace Engineering, Incheon, Republic of Korea | Aerospace Engineering Wind Tunnel | 113 | | Korea
(South) | Konkuk University, Department of Aerospace, Seoul, Korea | Multi-Purpose Wind Tunnel | 115 | | Korea
(South) | Korea Advanced Institute of Science and Technology, Aeronautics
Department, Daejeon, Republic of Korea | Low Turbulence Open Circuit Wind Tunnel | 117 | | Korea
(South) | Korea Aerospace Research Institute (KARI), Dae-Jeon, Republic of Korea | KARI Low Speed Wind Tunnel (LSWT) | 123 | | Korea
(South) | Korea Aerospace Research Institute (KARI), Daejeon, Republic of Korea | 4 m Low Speed Wind Tunnel | 119 | | Korea
(South) | Korea Aerospace Research Institute (KARI), Daejeon, Republic of Korea | KARI 1 m Wind Tunnel | 121 | | Korea
(South) | Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel
Laboratory, Choongbuk, Republic of Korea | KAFA Low Speed Wind Tunnel (LSWT) | 125 | | Korea
(South) | Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel
Laboratory, Choongbuk, Republic of Korea | KAFA Subsonic Wind Tunnel | 127 | | Korea
(South) | Kyeongsang National University, School of Mechanical and Aerospace
Engineering, Jinjoo, Republic of Korea | Multi-Purpose Small Wind Tunnel | 129 | | Korea
(South) | Pohang University of Science and Technology, Pohang, Republic of Korea | Medium-Sized Subsonic Wind Tunnel | 131 | | Korea
(South) | Pohang University of Science and Technology, Pohang, Republic of Korea | Small Subsonic Wind Tunnel | 133 | | Korea
(South) | Pusan National University, Department of Aerospace Engineering, Pusan, Republic of Korea | Subsonic Wind Tunnel | 135 | | Country | Installation Name | Facility Name | Page | |------------------|---|--|------| | Korea
(South) | Sejong University, Seoul, Republic of Korea | Small Subsonic Wind Tunnel | 137 | | Korea
(South) | Seoul National University, Department of Mechanical Engineering, Seoul, Republic of Korea | Aerospace Engineering Wind Tunnel | 139 | | Korea
(South) | Ulsan University, Ulsan, Republic of Korea | Multi-Purpose Wind/Water Tunnel | 141 | | Malaysia | Technological University of Malaysia, Faculty of Mechanical Engineering, Aeronautical Laboratory, Johor, Malaysia | UTM Low Speed Wind Tunnel (UTM-LST) | 143 | | Netherlands | Delft University of Technology (TUDELFT), Delft, The Netherlands | Boundary Layer Wind Tunnel | 145 | | Netherlands | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | Hypersonic Wind Tunnel (HTFD) | 297 | | Netherlands | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | ST-15 Wind Tunnel | 243 | | Netherlands | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | ST-3 Vacuum Wind Tunnel | 245 | | Netherlands | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | TST-27 Transonic/Supersonic Wind Tunnel | 247 | | Netherlands | Delft University of Technology (TUDELFT), Low Speed Laboratory, Delft, The Netherlands | Subsonic Low-Turbulence Wind Tunnel | 147 | | Netherlands | German-Dutch Wind Tunnels (DNW), Amsterdam, The Netherlands | 2.0 x 1.8 m Continuous Pressurized Wind Tunnel (HST) | 249 | | Netherlands | German-Dutch Wind Tunnels (DNW), Amsterdam, The Netherlands | Supersonic Blow-Down Wind Tunnel (SST) | 251 | | Netherlands | German-Dutch Wind Tunnels (DNW), NOP Business Unit, Emmeloord, The Netherlands | Large Low Speed Wind Tunnel (LLF) | 149 | | Netherlands | German-Dutch Wind Tunnels (DNW), NOP Business Unit,
Emmeloord,The Netherlands | Low Speed Wind Tunnel (LST) | 151 | | Scotland | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | 1.15 x 0.95 m Low Speed Wind Tunnel | 153 | | Country | Installation Name | Facility Name | Page | |-----------|---|-----------------------------|------| | Scotland | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | Argyll Wind Tunnel | 155 | | Scotland | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | Handley-Page Wind Tunnel | 157 | | Singapore | National University of Singapore, Department of Mechanical Engineering, Singapore | DSO Trisonic Wind Tunnel | 253 | | Sweden | Swedish Defense Research Agency, FOI, Stockholm, Sweden | LT1 Subsonic Wind Tunnel | 151 | | Sweden | Swedish Defense Research Agency, FOI, Stockholm, Sweden | T1500 Transonic Wind Tunnel | 185 | # INDEX OF FACILITIES | Facility Name | Installation Name | Page | |---|---|------| | 0.2 x 0.2 m Supersonic Wind Tunnel | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 227 | | 0.21 x 0.15 m Transonic/Supersonic Wind Tunnel | Flow Science Limited, Goldstein Research Laboratory, Manchester,
England | 217 | | 0.44 m Hypersonic Shock Wind Tunnel | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 291 | | 0.5 m Hypersonic Wind Tunnel | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 287 | | 0.5 x 0.5 m Low-Turbulence Wind Tunnel | Flow Science Limited, Goldstein Research Laboratory, Manchester,
England | 55 | | 0.6 m Wind Tunnel | Chunbuk National University, Department of Aerospace Engineering, Jeonju, Republic of Korea | 105 | | 0.8 x 0.45 m High Reynolds Number Transonic Wind Tunnel | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 229 | | 1 x 1 m Supersonic Wind Tunnel | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 231 | | 1.15 x 0.95 m Low Speed Wind Tunnel | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | 153 | | 1.2 x 1.2 m Trisonic Wind Tunnel | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | 195 | | 1.27 m Hypersonic Wind Tunnel | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 293 | | Facility Name | Installation Name | Page | |--|---|------| | 1.35 x 0.95 m Blow-down Wind Tunnel | Flow Science Limited, Goldstein Research Laboratory, Manchester,
England | 57 | | 2 x 2 m Low Speed Wind Tunnel | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 95 | | 2 x 2.4 m Cryogenic Wind Tunnel | European Transonic Wind Tunnel (ETW), Cologne, Germany | 177 | | 2.0 x 1.8 m Continuous Pressurized Wind Tunnel (HST) | German-Dutch Wind Tunnels (DNW), Amsterdam, The Netherlands | 249 | | 2.2 x 2.9 m Subsonic Wind Tunnel | Technical University of Darmstadt, Darmstadt, Germany | 87 | | 2.4 m Transonic Wind Tunnel | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | 165 | | 4 m Low Speed Wind Tunnel | Korea Aerospace Research
Institute (KARI), Daejeon, Republic of Korea | 119 | | 5 m Low Speed Wind Tunnel | QinetiQ, Farnborough, England | 61 | | 6.5 x 5.5 m Low Speed Wind Tunnel | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 97 | | 60 cm Trisonic Wind Tunnel | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | 239 | | Adaptive Wall Low Speed Wind Tunnel T-3 | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 1 | | Aero-Acoustic Wind Tunnel | Chungnam National University, Department of Aerospace Engineering, Daejeon, Republic of Korea | 109 | | Aerospace Engineering Wind Tunnel | Inha University, Department of Aerospace Engineering, Incheon, Republic of Korea | 113 | | Aerospace Engineering Wind Tunnel | Seoul National University, Department of Mechanical Engineering, Seoul, Republic of Korea | 139 | | Airbus Filton Low Speed Wind Tunnel Facility | Airbus, New Filton House, Bristol, England. | 37 | | Argyll Wind Tunnel | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | 155 | | AVRO 9 x 7 ft Low Speed Wind Tunnel | Flow Science Limited, Goldstein Research Laboratory, Manchester, | 59 | | Facility Name | Installation Name | Page | |--|--|------| | | England | | | BIA Trisonic Wind Tunnel FD-06 | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | 193 | | Boundary Layer Wind Tunnel | Delft University of Technology (TUDELFT), Delft, The Netherlands | 145 | | Boundary Layer Wind Tunnel No. 1 | State Key Laboratory of Turbulence and Complex Systems (LTCS),
Beijing University, Beijing, China | 29 | | Boundary Layer Wind Tunnel No. 2 | State Key Laboratory of Turbulence and Complex Systems (LTCS),
Beijing University, Beijing, China | 31 | | CEPRA 19 Anechoic Wind Tunnel | CEPr and ONERA, Center for Engine Testing (CEPr), Saclay, France | 63 | | Closed-Circuit Subsonic Wind Tunnel | Chosun University, Department of Aerospace Engineering, Gwangju, Republic of Korea | 103 | | Closed-Circuit Subsonic Wind Tunnel | Chunbuk National University, Jeonju, Republic of Korea | 107 | | Combustion Wind Tunnel | Japan Defense Agency (JDA), Technical Research and Development
Institute (TRDI), Tachikawa, Japan | 233 | | Continuous Circulation Cryogenic Wind Tunnel | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | 241 | | Cryogenic Continuous Wind Tunnel (KKK) | German-Dutch Wind Tunnels (DNW), Köln, Germany | 81 | | CWT-1 Cold Wind Tunnel | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 3 | | Directly Coupled Supersonic Combustion Test Platform | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | 203 | | DSO Trisonic Wind Tunnel | National University of Singapore, Department of Mechanical Engineering, Singapore | 253 | | F1 Continuous Pressurized Subsonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | 67 | | F2 Continuous Atmospheric Subsonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | 69 | | F4 Arc-Heated High-Enthalpy Hypersonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | 277 | | Facility Name | Installation Name | Page | |---|--|------| | FD-20 Hypervelocity Conventional Piston-Gun Wind Tunnel | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China AKA: Beijing Institute of Aerodynamics (BIA) or 701st Institute of the China Aerospace Science & Technology Corp (CASC) | 259 | | FD-22 Hypervelocity, Longshot Free Piston-Gun Wind Tunnel | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | 261 | | Filton 12 x 10 ft Low Speed Wind Tunnel | BAE Systems Air Systems, Warton Aerodrome, Lancashire, England | 39 | | FL-1 Supersonic Wind Tunnel | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | 197 | | FL-2 Supersonic Wind Tunnel | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | 199 | | FL-3 High-Speed Air-Inlet Test Platform | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | 169 | | FL-5 Low Speed Wind Tunnel | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | 17 | | FL-7 Supersonic Wind Tunnel | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | 201 | | FL-8 Low Speed Wind Tunnel | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | 19 | | FL-9 Low Speed Continuous Pressurized Wind Tunnel | Chinese Aerodynamics Research Institute of Aeronautics (CARIA),
Harbin, Heilongjiang Province, China | 21 | | Four low speed, two high speed, 3 1.5-m low turbulence Wind Tunnels | Beijing (Beihang) University of Aeronautics and Astronautics (BUAA),
Fluid Mechanics Laboratory, Beijing, China | 299 | | GVPM Subsonic Wind Tunnel | Galleria del Vento, Milan Polytechnic University (GVPM), Milan, Italy | 91 | | H-3 Hypersonic Wind Tunnel | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 255 | | Handley-Page Wind Tunnel | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | 157 | | High Altitude Engine Test Facility (ATF) | Japan Defense Agency (JDA), Technical Research and Development
Institute (TRDI), Tachikawa, Japan | 235 | | High Enthalpy Shock Tunnel (HIEST) | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace | 289 | | Facility Name | Installation Name | Page | |---|---|------| | | Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | | | High Speed Wind Tunnel | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | 207 | | High-Pressure Continuous Subsonic Wind Tunnel (HDG) | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | 79 | | Hypersonic Ludweig Wind Tunnel (HLB) | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | 281 | | Hypersonic Propulsion Test Facility (HPTF) | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | 265 | | Hypersonic Wind Tunnel | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | 263 | | Hypersonic Wind Tunnel (HTFD) | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | 297 | | Icing Wind Tunnel (IWT) | Italian Aerospace Research Center (CIRA), Capua, Italy | 93 | | Indonesia Low Speed Wind Tunnel (ILST) | Aero-Gas Dynamics and Vibration Laboratory (LAGG), Agency for
Assessment and Application of Technology (BPPT), National Center for
Research, Science and Technology (PUSPIPTEK), Serpong, Indonesia | 89 | | Intermittent Ludwig Tube Wind Tunnel with Two Legs (RWG) | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | 283 | | JF-10 Oxygen-Hydrogen Detonation-Driven High Enthalpy Shock Wind Tunnel | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | 267 | | JF-8 Hypersonic Shock Wind Tunnel Gun Wind Tunnel | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing, China | 269 | | KAFA Low Speed Wind Tunnel (LSWT) | Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel
Laboratory, Choongbuk, Republic of Korea | 125 | | KAFA Subsonic Wind Tunnel | Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel
Laboratory, Choongbuk, Republic of Korea | 127 | | KARI 1 m Wind Tunnel | Korea Aerospace Research Institute (KARI), Daejeon, Republic of Korea | 121 | | KARI Low Speed Wind Tunnel (LSWT) | Korea Aerospace Research Institute (KARI), Dae-Jeon, Republic of Korea | 123 | | Facility Name | Installation Name | Page | |---|--|------| | Kawada Wind Tunnel | Kawada Wind Tunnel Research Center, Kawada Industries Inc., Tochigi, Japan | 99 | | L-1A Low Speed Wind Tunnel | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 5 | | L-2A Low Speed Wind Tunnel | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 7 | | Laminar Wind Tunnel (LWK) | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | 83 | | Large Low Speed Wind Tunnel | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | 11 | | Large Low Speed Wind Tunnel | Department of Aerospace Engineering, University of Bristol, Bristol, England. | 41 | | Large Low Speed Wind Tunnel (LLF) | German-Dutch Wind Tunnels (DNW), NOP Business Unit, Emmeloord, The Netherlands | 149 | | Large-Scale Dual-Test Section Low Speed Wind Tunnel | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | 25 | | Large-Scale Low Speed Wind Tunnel | State Key Laboratory of Turbulence and Complex Systems (LTCS),
Beijing
University, Beijing, China | 33 | | Large-Scale Vertical Wind Tunnel | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | 13 | | Longshot Free-Piston Gun Wind Tunnel | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 257 | | Low Noise Low Speed Wind Tunnel (LNB) | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | 71 | | Low Speed Continuous Atmospheric Wind Tunnel (NWB) | German-Dutch Wind Tunnels (DNW), Braunschweig, Germany | 77 | | Low Speed Wind Tunnel | Agency for Defense and Development (ADD), Wind Tunnel Testing Laboratory, Taejo, Daejeon, Republic of Korea | 101 | | Low Speed Wind Tunnel | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | 9 | | Low Speed Wind Tunnel | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | 15 | | Facility Name | Installation Name | Page | |--|--|------| | Low Speed Wind Tunnel (LST) | German-Dutch Wind Tunnels (DNW), NOP Business Unit,
Emmeloord,The Netherlands | 151 | | Low Speed Wind Tunnel (MUB) | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | 73 | | Low Temperature Compressed Air Transonic Wind Tunnel | China Aerodynamics Research and Development Center (CARDC),
Mianyang City, Sichuan Province, China | 167 | | Low Turbulence Open Circuit Wind Tunnel | Korea Advanced Institute of Science and Technology, Aeronautics
Department, Daejeon, Republic of Korea | 117 | | Low Turbulence Wind Tunnel | Department of Aerospace Engineering, University of Bristol, Bristol, England. | 43 | | Low-Turbulence Wind Tunnel | State Key Laboratory of Turbulence and Complex Systems (LTCS),
Beijing University, Beijing, China | 35 | | LT1 Subsonic Wind Tunnel | Swedish Defense Research Agency, FOI, Stockholm, Sweden | 151 | | Medium-Sized Subsonic Wind Tunnel | Pohang University of Science and Technology, Pohang, Republic of Korea | 131 | | Model Wind Tunnel | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | 85 | | Multi-Purpose Small Wind Tunnel | Kyeongsang National University, School of Mechanical and Aerospace
Engineering, Jinjoo, Republic of Korea | 129 | | Multi-Purpose Wind Tunnel | Konkuk University, Department of Aerospace, Seoul, Korea | 115 | | Multi-Purpose Wind/Water Tunnel | Ulsan University, Ulsan, Republic of Korea | 141 | | NF-3 Low Speed Airfoil Wind Tunnel | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi
Province, China | 27 | | NF-6 High Speed Continuous Pressurized Wind Tunnel | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi
Province, China | 301 | | No. 1 24-ft Low Speed Wind Tunnel (LST) | Farnborough Air Sciences Trust (FAST), Berkshire, England | 49 | | No. 2 Low Speed Wind Tunnel (LST) | Farnborough Air Sciences Trust (FAST), Berkshire, England | 51 | | No. 3 Low Speed Wind Tunnel (LST) | Farnborough Air Sciences Trust (FAST), Berkshire, England | 53 | | Open Jet Wind Tunnel | Department of Aerospace Engineering, University of Bristol, Bristol, | 45 | | Facility Name | Installation Name | Page | |--|--|------| | | England. | | | Open Loop Low Speed Wind Tunnel | Chung Cheng Institute of Technology, Rotating Fluids and Vortex
Dynamics Lab, Taiwan, China | 23 | | Open Return Low Speed Wind Tunnels (2) | Department of Aerospace Engineering, University of Bristol, Bristol, England. | 47 | | Pilot Wind Tunnel Z4T | Aircraft Research Association Limited (ARA), Bedford, England | 213 | | PT-1 Transonic Wind Tunnel | Italian Aerospace Research Center (CIRA), Capua, Italy | 183 | | R1Ch Supersonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Fluid Mechanics and Energetics Branch, Meudon Center, Meudon, France | 221 | | R2Ch Hypersonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | 271 | | R3Ch Hypersonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | 273 | | R5Ch Hypersonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | 275 | | Ramjet Engine Test Facility | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Kakuda Space Center, Miyagi, Japan. | 295 | | S-1 Supersonic Wind Tunnel | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 187 | | S1Ma Continuous Atmospheric Sub/Transonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | 175 | | S20 Subsonic Wind Tunnel | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | 65 | | S2Ma Continuous Pressurized Sub/Trans/Supersonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | 223 | | S3Ma Blow-down Pressurized Sub/Trans/Supersonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | 225 | | S-4 Supersonic Wind Tunnel | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | 189 | | S4Ma Blow-Down Hypersonic Wind Tunnel | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | 279 | | Facility Name | Installation Name | Page | |--|--|------| | Scirocco Plasma Hypersonic Wind Tunnel (PWT) | Italian Aerospace Research Center (CIRA), Capua, Italy | 285 | | Small Subsonic Wind Tunnel | Hanyang University, Department of Mechanical Engineering, Seoul, Republic of Korea | 111 | | Small Subsonic Wind Tunnel | Pohang University of Science and Technology, Pohang, Republic of Korea | 133 | | Small Subsonic Wind Tunnel | Sejong University, Seoul, Republic of Korea | 137 | | Small Wind Tunnel Braunschweig (KWB) | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | 75 | | Small-Scale Adaptive-Wall Research Wind Tunnel | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | 303 | | Small-Scale High-Speed Research Wind Tunnel | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | 213 | | Small-Scale Low-Vortex Research Wind Tunnel | Northwestern Polytechnical University (NWPU, NPU), Xi'an, Shaanxi Province, China | 305 | | ST-15 Wind Tunnel | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | 243 | | ST-3 Vacuum Wind Tunnel | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | 245 | | Subsonic Low-Turbulence Wind Tunnel | Delft University of Technology (TUDELFT), Low Speed Laboratory, Delft, The Netherlands | 147 | | Subsonic Wind Tunnel | Pusan National University, Department of Aerospace Engineering, Pusan, Republic of Korea | 135 | | Supersonic Blow-Down Wind Tunnel (SST) | German-Dutch Wind Tunnels (DNW), Amsterdam, The Netherlands | 251 | | Supersonic Wind Tunnel | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | 191 | | Supersonic Wind Tunnel | Nanjing University of Aeronautics and Astronautics (NUAA), Nanjing, Tiangsu Province, China | 209 | | Supersonic Wind Tunnel (SWT) | Aircraft Research Association Limited (ARA), Bedford, England | 215 | | Supersonic Wind Tunnel S30 | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | 219 | | Facility Name | Installation Name | Page | |---|---|------| | T1500 Transonic Wind Tunnel | Swedish Defense Research Agency, FOI, Stockholm, Sweden | 185 | | Transonic Wind Tunnel | Aerospace Science and Technology Research Center, National Cheng Kung University, Taiwan, China | 161 | | Transonic Wind Tunnel | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | 163 | | Transonic Wind Tunnel (KRG) | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | 179 | | Transonic Wind Tunnel (TWG) | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | 181 | | Transonic Wind Tunnel (TWT) | Aircraft Research Association Limited (ARA), Bedford, England | 171 | | Trisonic Wind Tunnel | Japan Defense Agency (JDA), Technical Research and Development
Institute (TRDI), Tachikawa, Japan | 237 | | TST-27 Transonic/Supersonic Wind Tunnel | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | 247 | | Tube/Shock Supersonic Wind Tunnel | Key Laboratory of High-Temperature Gas Dynamics (LHD), Beijing,
China | 205 | | Two-Dimensional (2D) Wind Tunnel | Aircraft Research Association Limited (ARA), Bedford, England | 173 | | UTM Low Speed Wind Tunnel (UTM-LST) | Technological University of Malaysia, Faculty of Mechanical Engineering, Aeronautical Laboratory, Johor, Malaysia | 143 | # **INDEX OF SCHEMATICS** | Installation Name | Facility Name | Page | |---|---|------| | Aero-Gas Dynamics and Vibration Laboratory (LAGG), Agency for Assessment and Application of Technology (BPPT), National Center for Research, Science and Technology (PUSPIPTEK), Serpong, Indonesia | Indonesia Low Speed Wind Tunnel (ILST) | 90 | |
Aircraft Research Association Limited (ARA), Bedford, England | Transonic Wind Tunnel (TWT) | 172 | | BAE Systems Air Systems, Warton Aerodrome, Lancashire, England | Filton 12 x 10 ft Low Speed Wind Tunnel | 40 | | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Hypersonic Ludweig Wind Tunnel (HLB) | 282 | | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Low Noise Low Speed Wind Tunnel (LNB) | 72 | | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Low Speed Wind Tunnel (MUB) | 74 | | Carolo-Wilhelmina Technical University at Braunschweig, Institute for Fluid Mechanics (ISM), Braunschweig, Germany | Small Wind Tunnel Braunschweig (KWB) | 76 | | CEPr and ONERA, Center for Engine Testing (CEPr), Saclay, France | CEPRA 19 Anechoic Wind Tunnel | 64 | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | Transonic Wind Tunnel | 164 | | China Academy of Aerospace Aerodynamics (CAAA), Beijing, China | BIA Trisonic Wind Tunnel FD-06 | 194 | | China Aerodynamics Research and Development Center (CARDC), Mianyang City, Sichuan Province, China | 2.4 m Transonic Wind Tunnel | 166 | | China Aerodynamics Research and Development Center (CARDC), Mianyang City, Sichuan Province, China | Large Low Speed Wind Tunnel | 12 | | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | Hypersonic Wind Tunnel (HTFD) | 298 | | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | ST-15 Wind Tunnel | 244 | | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | ST-3 Vacuum Wind Tunnel | 246 | | Installation Name | Facility Name | Page | |--|---|------| | Delft University of Technology (TUDELFT), High-Speed Laboratory, Delft, The Netherlands | TST-27 Transonic/Supersonic Wind Tunnel | 248 | | European Transonic Wind Tunnel (ETW), Cologne, Germany | 2 x 2.4 m Cryogenic Wind Tunnel | 178 | | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 1 24-ft Low Speed Wind Tunnel (LST) | 50 | | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 2 Low Speed Wind Tunnel (LST) | 52 | | Farnborough Air Sciences Trust (FAST), Berkshire, England | No. 3 Low Speed Wind Tunnel (LST) | 54 | | Flow Science Limited, Goldstein Research Laboratory, Manchester, England | AVRO 9 x 7 ft Low Speed Wind
Tunnel | 60 | | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | S20 Subsonic Wind Tunnel | 66 | | French-German Research Institute of Saint Louis (ISL), Saint Louis, France | Supersonic Wind Tunnel S30 | 220 | | Galleria del Vento, Milan Polytechnic University (GVPM), Milan, Italy | GVPM Subsonic Wind Tunnel | 92 | | German-Dutch Wind Tunnels (DNW), Braunschweig, Germany | Low Speed Continuous Atmospheric
Wind Tunnel (NWB) | 78 | | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | High-Pressure Continuous Subsonic
Wind Tunnel (HDG) | 80 | | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Intermittent Ludwig Tube Wind
Tunnel with Two Legs (RWG) | 284 | | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Transonic Wind Tunnel (KRG) | 180 | | German-Dutch Wind Tunnels (DNW), Göttingen, Germany | Transonic Wind Tunnel (TWG) | 182 | | German-Dutch Wind Tunnels (DNW), Köln, Germany | Cryogenic Continuous Wind Tunnel (KKK) | 82 | | German-Dutch Wind Tunnels (DNW), NOP Business Unit, Emmeloord, The Netherlands | Large Low Speed Wind Tunnel (LLF) | 150 | | German-Dutch Wind Tunnels (DNW), NOP Business Unit, Emmeloord, The Netherlands | Low Speed Wind Tunnel (LST) | 152 | | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | Laminar Wind Tunnel (LWK) | 84 | | Installation Name | Facility Name | Page | |---|--|------| | Institute for Aerodynamics and Gas Dynamics (IAG), University of Stuttgart, Stuttgart, Germany | Model Wind Tunnel | 86 | | Italian Aerospace Research Center (CIRA), Capua, Italy | Icing Wind Tunnel (IWT) | 94 | | Italian Aerospace Research Center (CIRA), Capua, Italy | PT-1 Transonic Wind Tunnel | 184 | | Italian Aerospace Research Center (CIRA), Capua, Italy | Scirocco Plasma Hypersonic Wind
Tunnel (PWT) | 286 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.44 m Hypersonic Shock Wind
Tunnel | 292 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.5 m Hypersonic Wind Tunnel | 288 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 0.8 x 0.45 m High Reynolds
Number Transonic Wind Tunnel | 230 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 1 x 1 m Supersonic Wind Tunnel | 232 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | 6.5 x 5.5 m Low Speed Wind
Tunnel | 98 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Aerospace Research Center (ARC), Wind Tunnel Technology Center (WINTEC), Tokyo, Japan | High Enthalpy Shock Tunnel (HIEST) | 290 | | Japan Aerospace Exploration Agency (JAXA), Institute of Aerospace Technology (IAT), Kakuda Space Center, Miyagi, Japan. | Ramjet Engine Test Facility | 296 | | Japan Defense Agency (JDA), Technical Research and Development Institute (TRDI), Tachikawa, Japan | Trisonic Wind Tunnel | 238 | | Kawada Wind Tunnel Research Center, Kawada Industries Inc., Tochigi, Japan | Kawada Wind Tunnel | 100 | | Korea Advanced Institute of Science and Technology, Aeronautics Department, Daejeon, Republic of Korea | Low Turbulence Open Circuit Wind Tunnel | 118 | | Korea Aerospace Research Institute (KARI), Dae-Jeon, Republic of Korea | KARI Low Speed Wind Tunnel (LSWT) | 124 | | Korea Aerospace Research Institute (KARI), Daejeon, Republic of Korea | 4 m Low Speed Wind Tunnel | 120 | | Installation Name | Facility Name | Page | |--|---|------| | Korea Air Force Academy (KAFA), KAFA Subsonic Wind Tunnel Laboratory, Choongbuk, Republic of Korea | KAFA Subsonic Wind Tunnel | 128 | | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | 60 cm Trisonic Wind Tunnel | 240 | | Mitsubishi Heavy Industries Kobe Shipyard and Machinery Works (MHI Kobe), Kobe, Japan | Continuous Circulation Cryogenic
Wind Tunnel | 242 | | National University of Singapore, Department of Mechanical Engineering, Singapore | DSO Trisonic Wind Tunnel | 254 | | ONERA French Aeronautics and Space Research Center, Chalais-Meudon, France | R2Ch Hypersonic Wind Tunnel | 272 | | ONERA French Aeronautics and Space Research Center, Fluid Mechanics and Energetics Branch, Meudon Center, Meudon, France | R1Ch Supersonic Wind Tunnel | 222 | | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | F2 Continuous Atmospheric
Subsonic Wind Tunnel | 70 | | ONERA French Aeronautics and Space Research Center, Le Fauga Mauzac Center, Le Fauga Mauzac, France | F4 Arc-Heated High-Enthalpy
Hypersonic Wind Tunnel | 278 | | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S1Ma Continuous Atmospheric
Sub/Transonic Wind Tunnel | 176 | | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S2Ma Continuous Pressurized
Sub/Trans/Supersonic Wind Tunnel | 224 | | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S3Ma Blow-down Pressurized
Sub/Trans/Supersonic Wind Tunnel | 226 | | ONERA French Aeronautics and Space Research Center, Modane-Avrieux, France | S4Ma Blow-Down Hypersonic
Wind Tunnel | 280 | | QinetiQ, Farnborough, England | 5 m Low Speed Wind Tunnel | 62 | | Swedish Defense Research Agency, FOI, Stockholm, Sweden | LT1 Subsonic Wind Tunnel | 152 | | Swedish Defense Research Agency, FOI, Stockholm, Sweden | T1500 Transonic Wind Tunnel | 186 | | Technical University of Darmstadt, Darmstadt, Germany | 2.2 x 2.9 m Subsonic Wind Tunnel | 88 | | Technological University of Malaysia, Faculty of Mechanical Engineering, Aeronautical Laboratory, Johor, Malaysia | UTM Low Speed Wind Tunnel
(UTM-LST) | 144 | | University of Glasgow, Department of Aerospace Engineering, Glasgow, Scotland | Argyll Wind Tunnel | 156 | | Installation Name | Facility Name | Page | |--|--|------| | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | Adaptive Wall Low Speed Wind
Tunnel T-3 | 2 | | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | CWT-1 Cold Wind Tunnel | 4 | | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | H-3 Hypersonic Wind Tunnel | 256 | | Von Karman Institute for Fluid Dynamics (VKI), Saint
Genese, Belgium | L-1A Low Speed Wind Tunnel | 6 | | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | Longshot Free-Piston Gun Wind
Tunnel | 258 | | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | S-1 Supersonic Wind Tunnel | 188 | | Von Karman Institute for Fluid Dynamics (VKI), Saint Genese, Belgium | S-4 Supersonic Wind Tunnel | 190 |